```
After you enter in the Mid Term Exam on ORACLE Academy, copy a part of the quest
ion 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 intreb
are si incearca sa o cauti aici folosindu-te de CTRL+F. [RO]1. Which SQL functio
n can be used to remove heading or trailing characters (or both) from a characte
string? Mark for Review
(1) Points
LPAD
CUT
NVI<sub>2</sub>
TRIM (*)
Correct
2. Which three statements about functions are true? (Choose three.) Mark for Rev
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Correct
You guery 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 query 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
2
13 (*)
17
Correct
6. You need to display the number of characters in each customer's last name. Wh
ich function should
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
Correct
7. What will the following SQL statemtent 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
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 emplo
yee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD MONTHS
MONTHS BETWEEN (*)
13. You need to subtract three months from the current date. Which function shou
ld 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? Ma
rk 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 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.
Incorrect. Refer to Section 1
16. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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 a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
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 f
or 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
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 scri
pt 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 t
he 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 expr
ession 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_b
alance +
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 ne
eded in the WHERE
clause? Mark for Review
(1) Points
0
1
```

```
2 (*)
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 query 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 <= 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 sa
les?
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 sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
```

```
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Incorrect. Refer to Section
30. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
(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
33. Which two operators can be used in an outer join condition using the outer j
oin 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 E
MP_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, dataty
pes 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 t
o 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 nonequijo
in? 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 st
atements 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 or
ders placed by
customers who reside in Nashville . Which guery 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 ro
ws 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 wha
t 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 B
Y 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 f
ollowing? 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 Januar
y, 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 produc
ed 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. Wh
ich 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 togethe
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 guery 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 includi
ng 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 OTY 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 fiv
e 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? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery 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 SQL 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 = 45
(*)
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_capaci
ty > 0);
SELECT '
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher id);
Incorrect. Refer to Section 6
71. The EMPLOYEES and ORDERS tables contain these columns:
EMPLOYEES
EMP_ID NUMBER(10) NOT NULL PRIMARY KEY
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 representativ
e 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, tot
al
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 num
ber 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 comparis
on operator, what will
the outer query return? Mark for Review
(1) Points
no rows (*)
all the rows in the table
a null value
```

```
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 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
77. Which of the following statements contains a comparison operator that is use
d 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 (*)
```

an error

```
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 multi
ple-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 SQL 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 >= '05-JAN-2002' OR payment amount > 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 ex
ecute 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 u
se? Mark for
Review
(1) Points
UPDATE
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)
```

```
QTY_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. Wh
at could you 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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 uniq
ue 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 a
dditional 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 EM
PLOYEE table
using one UPDATE statement. Which clause should you include in the UPDATE statem
ent 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 func
tion should you use?
Mark for Review
(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 tab
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. Wh
ich 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
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 Rev
iew
```

```
(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 nea
rest 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...
TS NULL
The SUBSTR character function returns a portion of a string beginning at a defin
ed 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 a
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
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
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 t
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 expr
ession 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 pos
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 va
lues (*)
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 ne
eded in the
WHERE clause? Mark for Review
(1) Points
\cap
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_id
FROM 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 query 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 <= 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 sa
les?
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 you
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 th
e 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 N
ULL 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? Mar
k 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 col
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 bot
h 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 com
patible data
types. Which type of join would you create to join the tables on both of the col
umns? 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 nonequijo
in? 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 "P
hysician", 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
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 wha
t 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 B
Y 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 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 Incorrect. Refer to Section 5
50. You need to calculate the standard deviation for the cost of products produc
Birmingham facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR SAMP
```

```
VARIANCE
51. Group functions return a value for _____ and ____
l values in
their computations. Mark for Review
(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 employees in each department. Wh
ich group
function will you use? Mark for Review
(1) Points
AVG (*)
MEAN
MEDIAN
AVERAGE
53. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
ollowing?
Mark for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
54. 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 togethe
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 col
umns? (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 tab
le? 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
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 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 vou 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 fiv
e 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 BY location_id;
SELECT location_id, COUNT(DISTINCT type)
FROM manufacturer
GROUP BY type;
3. 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)
65. 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.
66. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id
FROM employee
GROUP BY dept_id;
How are the results of this statement sorted?
Mark for Review
(1) Points
Ascending order by dept_id (*)
Descending order by dept_id
Ascending order by cumulative salary
Descending order by cumulative salary
67. 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. (*)
Incorrect Incorrect. Refer to Section 6
Previous Page 67 of 100 Next Summary
```

```
68. Examine 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 num
ber 25950. (*)
Incorrect Incorrect. Refer to Section 6
Previous Page 68 of 100 Next Summary
69. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LIKE
70. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
(*)
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product_name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
71. 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. (*)
72. You need to display all the players whose salaries are greater than or equal
to John Brown's
salary. Which comparison operator should you use? Mark for Review
(1) Points
_
<=
```

```
>= (*)
73. 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
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE ID NUMBER (9)
LAST NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER ID NUMBER (9)
EMPLOYEE_ID NUMBER (9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
75. Which statement about the <> operator is true? Mark for Review
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
76. Which operator or keyword cannot be used with a multiple-row subquery? Mark
for
Review
(1) Points
ALL
ANY
= (*)
77. Which comparison operator would you use to compare a value to every value re
by a subquery? Mark for Review
(1) Points
SOME
ANY
ALL (*)
ΤN
Correct Correct
78. Evaluate this SELECT statement:
SELECT player_id, name
FROM players
WHERE team_id IN
(SELECT team_id
&nbspFROM teams
```

```
&nbspWHERE team_id > 300 AND salary_cap > 400000);
What would happen if the inner query returned a NULL value?
Mark for Review
(1) Points
No rows would be returned by the outer query. (*)
A syntax error in the outer query would be returned.
A syntax error in the inner query would be returned.
All the rows in the PLAYER table would be returned by the outer query.
79. What would happen if you attempted to use a single-row operator with a multi
ple-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 Incorrect. Refer to Section 6
80. 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 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
81. Examine the structures of the PARTS and MANUFACTURERS tables:
PARTS:
PARTS_ID VARCHAR2(25)
PK PARTS_NAME VARCHAR2 (50)
MANUFACTURERS_ID NUMBER
COST NUMBER (5,2)
PRICE NUMBER (5, 2)
MANUFACTURERS:
ID NUMBER
PK NAME VARCHAR2 (30)
LOCATION VARCHAR2 (20)
Which SQL statement correctly uses a subquery?
Mark for Review
(1) Points
UPDATE parts SET price = price * 1.15
WHERE manufacturers_id =
(SELECT id
&nbspFROM manufacturers
&nbspWHERE UPPER(location) IN('ATLANTA ', 'BOSTON ', 'DALLAS '));
SELECT parts_name, price, cost
FROM parts
WHERE manufacturers_id !=
(SELECT id
&nbspFROM manufacturers
&nbspWHERE LOWER(name) = 'cost plus');
SELECT parts_name, price, cost
FROM parts
WHERE manufacturers_id IN
(SELECT id
&nbspFROM manufacturers m
&nbspJOIN part p ON (m.id = p.manufacturers_id));
(*)
SELECT parts_name
FROM
(SELECT AVG(cost)
&nbspFROM manufacturers)
&nbspWHERE cost > AVG(cost);
```

```
Correct Correct
Previous Page 81 of 100 Next Summary
82. Which of the following best describes the meaning of the ANY operator? Mark
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
83. Which statement about single-row and multiple-row subqueries is true? Mark f
or
Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SEL
84. Which statement about the ANY operator when used with a multiple-row subquer
y is
true? Mark for Review
(1) Points
The ANY operator compares every value returned by the subquery. (*)
The ANY operator can be used with the DISTINCT keyword.
The ANY operator is a synonym for the ALL operator.
The ANY operator can be used with the LIKE and IN operators.
85. 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 >
86. You need to display all the products that cost more than the maximum cost of
every product produced in Japan. Which multiple-row comparison operator could yo
u use? Mark
for Review
(1) Points
>ANY (*)
NOT=ALL
ΙN
>IN
87. The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL_DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
```

```
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
88. The PRODUCTS table contains these columns:
PROD ID NUMBER (4)
PROD NAME VARCHAR2 (25)
PROD PRICE NUMBER (3)
You want to add the following row data to the PRODUCTS table:
(1) a NULL value in the PROD_ID column
(2) "6-foot nylon leash" in the PROD_NAME column
(3) "10" in the PROD_PRICE column
You issue this statement:
INSERT INTO products
VALUES (null, '6-foot nylon leash', 10);
What row data did you add to the table?
Mark for Review
(1) Points
The row was created with the correct data in all three columns. (*)
The row was created with the correct data in two of three columns.
The row was created with the correct data in one of the three columns.
The row was created completely wrong. No data ended up in the correct columns.
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
90. You need to add a row to an existing table. Which DML statement should you u
se? Mark
for Review
(1) Points
UPDATE
INSERT (*)
DELETE
91. You need to update both the DEPARTMENT_ID and LOCATION_ID columns in the EMP
```

```
LOYEE
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 (*)
92. What keyword in an UPDATE statement speficies the columns you want to change
? Mark
for Review
(1) Points
SELECT
WHERE
SET (*)
HAVING
93. 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';
94. Which two commands can be used to modify existing data in a database row? Ma
rk for
Review
(1) Points
(Choose all correct answers)
DELETE
INSERT (*)
SELECT
UPDATE (*)
95. You need to delete a record in the EMPLOYEES table for Tim Jones, whose uniq
ue 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 a
dditional 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;
Incorrect Incorrect. Refer to Section 7
96. The TEACHERS and CLASS ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT ID NUMBER (5)
HIRE_DATE DATE
SALARY NUMBER (9, 2)
CLASS ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER_ID NUMBER (5)
START_DATE DATE
MAX CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next
week.
You need to create a report to display the teachers who teach more classes than
the average
number of classes taught by each teacher. (*)
Incorrect Incorrect. Refer to Section 7
96. The TEACHERS and CLASS ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT_ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9,2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER_ID NUMBER (5)
START DATE DATE
MAX CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next
week.
You need to create a report to display the teachers who teach more classes than
number of classes taught by each teacher. (*)
```

```
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY_ID NUMBER
QTY_PER_UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY ID NUMBER
QTY PER UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
```

```
a. Which script should
you use?
Mark for
98. What would happen if you issued a DELETE statement without a WHERE clause? M
ark
for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Incorrect Incorrect. Refer to Section 7
99. 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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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);
100. Which of the following represents the correct syntax for an INSERT statemen
t? Mark
for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville' '
INSERT INTO customers VALUES ('3178', 'J.', 'Smith', '123 Main Street', 'Nashvil
le', 'TN', '37777');
(*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. Which SQL function can be used to remove heading or trailing characters (or b
oth) from a character
string? Mark for Review
(1) Points
LPAD
```

```
NVL2
TRIM (*)
Correct
2. Which three statements about functions are true? (Choose three.) Mark for Rev
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Correct
3. 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. 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
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
Correct
6. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
```

CUT

```
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Correct
7. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. Which two functions can be used to manipulate number or date column values, b
ut NOT character
column values? (Choose two.) Mark for Review
(1) Points
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
Correct
9. Which script displays '01-MAY-04' when the HIRE DATE value is '20-MAY-04'? Ma
rk for Review
(1) Points
SELECT TRUNC(hire_date, 'MONTH')
FROM employee;
(*)
SELECT ROUND (hire date, 'MONTH')
FROM employee;
SELECT ROUND(hire_date, 'MON')
FROM employee;
SELECT TRUNC(hire_date, 'MI')
FROM employee;
Incorrect. Refer to Section 1 Lesson 3
10. 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
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
```

```
11. Which SELECT statement will NOT return a date value? Mark for Review
(1) Points
SELECT (30 + hire_date) + 1440/24
FROM employees;
SELECT (SYSDATE - hire_date) + 10*8
FROM employees;
(*)
SELECT SYSDATE - TO_DATE('25-JUN-02') + hire_date
FROM employees;
SELECT (hire date - SYSDATE) + TO DATE('25-JUN-02')
FROM employees;
Correct
12. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO_DATE
ADD MONTHS (*)
MONTHS BETWEEN
Correct.
13. You need to display the number of months between today's date and each emplo
yee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD_MONTHS
MONTHS BETWEEN (*)
Correct
14. 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 (*)
Correct
15. 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.
Correct
Section 2 Lesson 1
(Answer all questions in this section)
16. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
```

```
TO_CHAR (*)
TO_DATE
TO_NUMBER
CHARTOROWID
Correct
17. Which best describes the TO_CHAR function? Mark for Review
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
set.
The TO CHAR function can be used to remove text from column data that will be re
turned by the
database.
The TO_CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
Correct
18. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Incorrect. Refer to Section 2
19. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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
20. Which statement concerning single row functions is true? Mark for Review
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Correct
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
```

```
(Answer all questions in this section)
21. 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 scri
pt 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;
(*)
Correct
Section 2 Lesson 2
(Answer all questions in this section)
22. 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.
23. 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
Evaluate this SELECT statement:
SELECT style_id, style_name, category, cost
FROM styles
WHERE style_name LIKE 'SANDAL' AND NVL(cost, 0) < 15.00
ORDER BY category, cost;
Which result will the query provide?
Mark for Review
(1) Points
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
758960 SANDAL 86979
```

```
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
869506 SANDAL 89690 15.00
STYLE_ID STYLE_NAME CATEGORY COST
968950 SANDAL 85909 10.00
895840 SANDAL 85940 12.00
758960 SANDAL 86979
(*)
Correct
24. You need to replace null values in the DEPT_ID column with the text "N/A". W
hich functions should
you use? Mark for Review
(1) Points
TO_CHAR and NVL (*)
TO_CHAR and NULL
TO_CHAR and NULLIF
TO_NUMBER and NULLIF
Correct
Section 3 Lesson 2
(Answer all questions in this section)
25. Your have two tables named EMPLOYEES and SALES. You want to identify the sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
26. What is produced when a join condition is not specified in a multiple-table
query? Mark for
Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Correct
27. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
28. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
```

```
(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. (*)
Correct
29. 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 sa
les?
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
30. You need to create a report that lists all employees in the Sales department
 who do not earn
$25,000 per year. Which query 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 <= 25000 AND dept_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND dept_id = 10;
(*)
Correct
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Which two operators can be used in an outer join condition using the outer j
oin operator (+)?
```

```
Mark for Review
(1) Points
AND and = (*)
OR and =
BETWEEN...AND... and IN
IN and =
Correct.
32. Which operator would you use after one of the column names in the WHERE clau
se when creating
an outer join? Mark for Review
(1) Points
(+) (*)
+
Correct
33. Which of the following best describes the function of an outer join? Mark fo
r 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 th
e 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 N
ULL values from one table
if no rows from the other table satisfy the join criteria. (*)
Correct
Section 4 Lesson 2
(Answer all questions in this section)
34. You need to join all the rows in the EMPLOYEE table to all the rows in the E
MP 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
Correct
35. Which statement about a natural join is true? Mark for Review
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.
Correct
36. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
Self join (*)
Nonequijoin
Simple join (*)
full outer join
Incorrect. Refer to Section 4
```

```
Section 4 Lesson 3
(Answer all questions in this section)
37. Evaluate this SELECT statement:
SELECT a.lname || ', ' || a.fname as "Patient", b.lname || ', ' || b.fname as "P
hysician", 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)
Correct
38. Which of the following statements is the simplest description of a nonequijo
in? 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
Correct
39. Which SELECT clause creates an equijoin by specifying a column name common t
o both tables?
Mark for Review
(1) Points
A HAVING clause
The FROM clause
The SELECT clause
A USING clause (*)
Correct
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.
Correct
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. 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
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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
Correct
43. 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);
Correct
Section 5 Lesson 1
(Answer all questions in this section)
44. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job_id;
Mark for Review
(1) Points
Displays all the employees and groups them by job.
Displays each job id and the number of people assigned to that job id. (*)
Displays only the number of job ids.
Displays all the jobs with as many people as there are jobs.
Correct
45. 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.
Correct
46. Which statement about the GROUP BY clause is true? Mark for Review
(1) Points
The first column listed in the GROUP BY clause is the most major grouping. (*)
The last column listed in the GROUP BY clause is the most major grouping.
The GROUP BY clause can contain an aggregate function.
```

```
A GROUP BY clause cannot be used without an ORDER BY clause.
Correct
47. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Correct.
Section 5 Lesson 2
(Answer all questions in this section)
48. 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.
49. You need to calculate the standard deviation for the cost of products produc
ed in the Birmingham
facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR_SAMP
VARIANCE
Correct
50. The CUSTOMER table contains these columns:
CUSTOMER_ID NUMBER (9)
FNAME VARCHAR2 (25)
LNAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Correct
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Which group function would you use to display the average price of all produ
cts in the PRODUCTS
table? Mark for Review
(1) Points
SUM
```

```
AVG (*)
COUNT
MAX
Correct
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
53. 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 Januar
y, 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
54. 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 col
umns? (Choose
three.)
Mark for Review
(1) Points
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
Correct
55. Group functions return a value for _____ and ____ nul
l values in their
computations. Mark for Review
(1) Points
```

```
a row set, ignore (*)
each row, ignore
a row set, include
each row, include
Correct
Section 5 Lesson 3
(Answer all questions in this section)
56. Which statement about the COUNT function is true? Mark for Review
(1) Points
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
Incorrect. Refer to Section 5
57. 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;
Correct
58. Group functions can avoid computations involving duplicate values by includi
ng which keyword?
Mark for Review
(1) Points
NULL
DISTINCT (*)
SELECT
UNLIKE
Correct
59. 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;
Correct
Section 6 Lesson 1
(Answer all questions in this section)
60. The PRODUCTS table contains these columns:
PRODUCT_ID NUMBER(9) PK
CATEGORY_ID VARCHAR2 (10)
LOCATION_ID NUMBER (9)
DESCRIPTION VARCHAR2 (30)
COST NUMBER (7,2)
PRICE NUMBER (7,2)
QUANTITY NUMBER
You display the total of the extended costs for each product category by locatio
n. You need to include
only the products that have a price less than $25.00. The extended cost of each
item equals the quantity
value multiplied by the cost value.
Which SQL statement will display the desired result?
Mark for Review
(1) Points
SELECT category_id, SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price > 25.00
GROUP BY category_id, location_id;
SELECT SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price < 25.00
GROUP BY location_id;
SELECT category id, SUM(cost * quantity) TOTAL, location id
FROM products
WHERE price < 25.00
GROUP BY category_id, location_id;
(*)
SELECT SUM(cost * quantity) TOTAL
FROM products
WHERE price < 25.00;
Incorrect. Refer to Section 6
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id
FROM employee
GROUP BY dept_id;
How are the results of this statement sorted?
Mark for Review
(1) Points
Ascending order by dept_id (*)
Descending order by dept id
Ascending order by cumulative salary
Descending order by cumulative salary
Correct
62. 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)
Correct
63. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id, mgr_id
FROM employee
GROUP BY dept_id, mgr_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
64. 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;
Incorrect. Refer to Section 6
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 6
66. 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.
Correct
67. The PAYMENT table contains these columns:
PAYMENT_ID NUMBER(9) PK
PAYMENT_DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer id;
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
Incorrect. Refer to Section 6
Section 6 Lesson 2
(Answer all questions in this section)
68. Which statement about subqueries is true? Mark for Review
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Correct
69. Which operator can be used with subqueries that return only one row? Mark fo
r Review
(1) Points
LIKE (*)
ANY
ALL
ΤN
Correct
70. If you use the equality operator (=) with a subquery, how many values can th
e subquery return?
Mark for Review
(1) Points
only 1 (*)
up to 2
```

```
up to 5
unlimited
Correct
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. You need to display all the players whose salaries are greater than or equal
 to John Brown's salary.
Which comparison operator should you use? Mark for Review
(1) Points
>
<=
>= (*)
Correct
72. Examine 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 num
ber 25950. (*)
Correct
Section 6 Lesson 3
(Answer all questions in this section)
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');
(*)
Correct
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER(9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2(25)
DEPARTMENT ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER ID NUMBER (9)
EMPLOYEE_ID NUMBER(9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
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
Correct
Section 6 Lesson 4
(Answer all questions in this section)
76. 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.
Correct
77. 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
78. Which of the following statements contains a comparison operator that is use
d 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. (*)
Correct
79. 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.
Correct
80. 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.
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
```

```
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. Evaluate this SELECT statement:
SELECT player_id, name
FROM players
WHERE team id IN
(SELECT team id
FROM teams
WHERE team_id > 300 AND salary_cap > 400000);
What would happen if the inner query returned a NULL value?
Mark for Review
(1) Points
No rows would be returned by the outer query. (*)
A syntax error in the outer query would be returned.
A syntax error in the inner query would be returned.
All the rows in the PLAYER table would be returned by the outer query.
Correct
82. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area code FROM sales WHERE salesperson id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
Correct
83. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
84. 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 >
Correct
85. Which statement about the ANY operator when used with a multiple-row subquer
y is true? Mark
for Review
(1) Points
The ANY operator compares every value returned by the subquery. (*)
The ANY operator can be used with the DISTINCT keyword.
The ANY operator is a synonym for the ALL operator.
The ANY operator can be used with the LIKE and IN operators.
Correct
```

```
86. What would happen if you attempted to use a single-row operator with a multi
ple-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.
Correct.
Section 7 Lesson 1
(Answer all questions in this section)
87. You need to copy rows from the EMPLOYEE table to the EMPLOYEE_HIST table. Wh
at could you
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.
88. 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)
QTY_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);
Correct
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
```

```
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
91. 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
92. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
Correct
93. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
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 need to increase the salary for all employees in department 10 by 10 percent
. You also need to
```

```
increase the bonus for all employees in department 10 by 15 percent. Which state
ment should you use?
Mark for Review
(1) Points
UPDATE employees
SET salary = salary * 1.10, bonus = bonus * 1.15
WHERE dept = 10;
(*)
UPDATE employees
SET salary = salary * 1.10 AND bonus = bonus * 1.15
WHERE dept = 10;
UPDATE employees
SET (salary = salary * 1.10) SET (bonus = bonus * 1.15)
WHERE dept = 10;
UPDATE employees
SET salary = salary * .10, bonus = bonus * .15
WHERE dept = 10;
Incorrect. Refer to Section 7
95. 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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';
Correct
96. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct
97. Which of the following represents the correct syntax for an INSERT statement
? Mark for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville' '
```

```
TN' '37777';
INSERT INTO customers VALUES ('3178', 'J.', 'Smith', '123 Main Street', 'Nashvil
le', 'TN', '37777'); (*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Correct
98. 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.
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 delete a record in the EMPLOYEES table for Tim Jones, whose uni
que 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 a
dditional 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
Page 10 of 10
1. Which SQL function can be used to remove heading or trailing characters (or b
oth) 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 Rev
(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 nea
rest 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 defin
ed 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
2
13 (*)
17
6. You need to display the number of characters in each customer's last name. Wh
ich function should
```

```
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
7. What will the following SQL statemtent 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
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
\cap
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
12. You need to display the number of months between today's date and each emplo
yee's hiredate.
```

you use? Mark for Review

```
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD_MONTHS
MONTHS_BETWEEN (*)
13. You need to subtract three months from the current date. Which function shou
ld 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? Ma
rk 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 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.
Incorrect. Refer to Section 1
16. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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 a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
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 f
or 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 scri
pt 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 t
he 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 expr
ession in the expression
```

```
list? Mark for Review
(1) Points
NVL
NVL2
NULLIF
COALESCE (*)
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_b
alance +
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 ne
eded in the WHERE
clause? Mark for Review
(1) Points
0
1
2 (*)
26. You need to create a report that lists all employees in the Sales department
 who do not earn
$25,000 per year. Which query 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 <= 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 sa
les?
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 sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Incorrect. Refer to Section
30. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
```

```
(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 j
oin 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 E
MP_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, dataty
pes 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
37. Which SELECT clause creates an equijoin by specifying a column name common t
```

```
o 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 nonequijo
in? 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 st
atements 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 or
ders 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 ro
ws 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 wha
t 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 B
Y 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 f
ollowing? Mark
for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
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 Januar
y, 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 produc
ed 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. Wh
ich 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 togethe
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
\cap
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 includi
ng 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;
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 fiv
e 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? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery 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 SQL 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 = 45
963);
(*)
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_capaci
```

```
ty > 0);
SELECT '
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
71. The EMPLOYEES and ORDERS tables contain these columns:
EMP ID NUMBER (10) NOT NULL PRIMARY KEY
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 representativ
e 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, tot
al
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. Examine 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.
```

```
ber 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 comparis
on 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 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
77. Which of the following statements contains a comparison operator that is use
d to restrict rows
```

You need to display all the orders that were placed on the same day as order num

```
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 subguery (*)
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
A T.T.
ANY
= (*)
Incorrect. Refer
82. What would happen if you attempted to use a single-row operator with a multi
ple-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 SQL 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 >= '05-JAN-2002' OR payment_amount > 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 ex
ecute 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 u
se? Mark for
Review
(1) Points
UPDATE
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)
QTY 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. Wh
at could you 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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:
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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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)
```

```
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 uniq
ue emplovee
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 a
dditional 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 EM
PLOYEE table
using one UPDATE statement. Which clause should you include in the UPDATE statem
ent to update
multiple columns? Mark for Review
(1) Points
the USING clause
the ON clause
the WHERE clause
the SET clause (*)
Correct
1. Once you have learned how to write programs and build systems, you no longer
need any input
or involvement from any users, as you are perfectly capable of delivering the sy
stems the
business needs and wants.
- True. All that perfect systems need are correct programs.
- False. Business requirements can and will change. For instance new legal
requirements may arise. (*)
- True. All users do is delay systems delivery with their forever changing minds
and new
requirements.
- True. Users never know what they want anyway, so building systems are best lef
```

t to the

You need to increase the salary of each player for all players on the Tiger team

```
professionals.
2. Information which was gained from data is the same as: (Choose Two)
- Knowledge (*)
- Raw Materials
- Intelligence (*)
- There is no difference between data and information
3. Consider your school library. It will have a database with transaction detail
s of which student
borrows which books. Is details of the total number of books out on loan in one
given month Data
or Information?
- Data
- Information (*)
- Both
- Neither
4. The first step in system development is to document the requirements. Why?
- Wrong. A blueprint for the database design is not needed. We can just start co
ding
straight away
- It clarifies what a business wants to accomplish, and provides measures for
deciding if the system delivers all that is required. (*)
- It allows application development to be conducted without having to consider d
atabase
design.
- It keeps businesses honest
5. Databases were invented in 1989. True or False?
- False (*)
6. Oracle Database Software do not provide or does not comprise of which functio
nality?
- Graphical User Interface
- Internet Browser
- Server
- Operating System (*)
7. An entity is instantiated as a ?
- experience
- instance
- table (*)
- none of the above
8. Relationship names are usually verbs. True or False?
- True (*)
- False
9. The entity/relationship model is created before the physical database design
model. True or
False?
- True (*)
- False
10. All of the following could be attributes of an ENTITY called PERSON except o
ne. Select the
incorrect one:
- Haircolor
- Weight
- Gender
- Natacha Hansen (*)
11. An entity can have many Unique Identifiers. True or False?
- True (*)
- False
12. Volatile entities have special requirements and need special attention when
you are doing data
modelling. True or False?
```

```
- True (*)
- False
13. Which of the following entities most likely contains valid attributes?
- Entity: Home. Attributes: Number of Bedrooms, Owner, Address, Date Built (*)
- Entity: Pet. Attributes: Name, Birthdate, Owner (*)
- Entity: Car. Attributes: Owner Occupation, Owner Salary, Speed
- Entity: Mother. Attributes: Name, Birthdate, Occupation, Salary
14. Relationship Names are optional. True or False?
- True
- False (*)
15. Which of the following are valid relationship degrees
- 1:1 (*)
-1:M(*)
- 1:0
- 0:0
16. Which symbol is used to show that a particular attribute is mandatory?
- 0
- #
17. The many end of a Relationship is called:
- Gulls Foot
- Pigs Ear
- Crows Ear
- Crows Foot (*)
18. When reading a relationship between 2 entities, the relationship is read bot
h from left to right and
right to left. True or False?
- True (*)
- False
19. All ER diagrams must have one of each of the following:
- One or more Entities (*)
- Relationships between entities (*)
- Arcs
- At least one supertype and subtype
20. Which of the following are suitable Entity names? (Choose Two)
- DOGS
- ANIMAL (*)
- ANIMALS
- DOG (*)
21. Which of the following is true about subtypes?
- One instance may belong to two subtypes of the same supertype.
- Subtypes must be mutually exclusive. (*)
- Subtypes must not be mutually exclusive.
- Subtype entities may not have relationships to the other subtype entities, onl
y the
supertype itself.
22. All instances of the supertype must be an instance of one of the subtypes. T
rue or False?
- True (*)
- False
23. All instances of the subtypes can be an instance of the supertype but do not
have to. True or
False?
- True
- False (*)
24. How would you model a business rule that states that girls and boys may not
attend classes
together?
- Use a supertype
```

- Use two subtypes with relationships from class to student gender (*)
- Make the attribute Gender mandatory
- You cannot model this. You need to document it.
- 25. Can all constraints be modeled on an ER diagram?
- No, in which case you should let the database administrator handle them
- No, but you just explain them to the users so they can enforce them
- Yes, all constraints must be modeled and shown on the ER diagram
- No, so you should list them on a separate document to be handled programmatically (*)
- 26. Business rules are not important to data modelers. True or False?
- True
- False (*)
- 27. Why is it important to identify and document structural rules?
- Ensures we know what data to store and how that data interrelate. (*)
- Ensures nothing. There is no benefits to be gained from documenting your Structural

Business Rules. We need to concentrate on the Procedural Business Rules only.

- Ensures we know what Information to store and how that Information interrelate
- All of the Above.
- $28.\ \mbox{A non-transferable}$ relationship means the detail cannot be changed to point to a new master.

True or False?

- True (*)
- False
- 29. If two entities have two relationships between them, these relationships can be either
- _____ or _____ ? (Choose Two)
- Redundant or Required (In which case they would depict different relationships) (*)
- Replicated or Required (In which case they would depict different relationship s)
- Resourced and Really Good
- Redundant and Replicated
- 30. What uncommon relationship is described by the statements: "Each DNA SAMPLE may be taken

from one and only one PERSON and each PERSON may provide one and only one DNA $\mathtt{SAMPLE''}$

- One to Many Optional
- One to Many Mandatory
- One to One Optional (*)
- Many to Many Mandatory
- 31. How do you include a relationship as part of the UID for an entity?
- By barring the relationship in question (*)
- By reporting it in an external document
- By including the UID from the parent entity as an attribute in the entity
- You cannot model that.
- 32. Many to many relationships must be left in the Model. It is important to have them documented as

M-M. True or False?

- True
- False (*)
- 33. The first UID for an entity is called the Primary UID, the second is called Secondary UID and so

on.

- Yes, this is the way UID's are named. (*)
- No, it is not possible to have more than one UID for an Entity.
- Yes, but then it stops. No entities can have more than two UID's.
- No, each Entity can only have one UID, the secondary one.
- 34. When data is stored in one place in a database, the database conforms to the

```
- Normality
- Reduction
- Normalization (*)
- Multiplication
35. When is an entity in 2nd Normal Form?
- When all non-UID attributes are dependent upon the entire UID. (*)
- When no attritibutes are mutually independant and fully independent on the pri
mary key.
- When no attritibutes are mutually independent and all are fully dependent on t
he primary
key.
- None of the Above.
36. No parts of a UID are mandatory. True or False?
- True
- False (*)
37. Which of the following is NOT a relationship type?
- Some to None (*)
- One to One
- One to Many
- Many to Many
38. All relationships participating in an arc must be mandatory. True or False?
- True
- False (*)
39. Which of the following would best be represented by an arc?
- STUDENT (Female, Bob)
- DELIVERY ADDRESS ( Home, Office) (*)
- PARENT (Girl, Bob)
- STUDENT (Grade A student, Average Student)
40. Arcs are Mandatory in Data modelling. All ERD's must have at least one Arc.
True or False?
- True
- False (*)
41. Which of the following would be good as a Unique Identifier for its Entity?
- Personal Identification number for Person (*)
- Vehicle Registration Number for Car (*)
- ISBN Number for Book (*)
- Date of birth for Baby
42. Modeling historical data can produce a unique identifier that always exclude
s dates. True or
False?
- True
- False (*)
43. Consultants often use their experience in ensuring projects stay on track an
d delivers within the
timescales set out for the project. True or False?
- True (*)
- False
44. Your apperance at a presentation is important. You need to look smart and pr
esentable. True or
False?
- True (*)
- False
45. Which of the following would be a logical constraint when modeling time for
a City entity?
- People are born in the city and people die in the city.
- Cites may change their name and/or which country they are placed in, if the
borders of a country change. (*)
- If you are doing a system for any French City, you would need security clearan
ce
```

rules of

```
- You need a constant record of cities because they are still cities, even if le
adership
changes over time, e.g. they get a new Mayor
46. If a system includes the concept of time, and it stores Start Dates, then En
d Dates becomes
Mandatory. For each Start Date attribute you create, you MUST create an End Date
 attribute and
it must be mandatory. True or False?
- True
- False (*)
47. Modeling historical data is Optional. True or False?
- True (*)
- False
48. What do users of a system without the concept of time loose?
- Journalling becomes much easier.
- Journalling becomes slightly harder.
- The ability to track data over time. (*)
- Nothing is lost if a system does not track time.
49. Why would you want to model a time component when designing a system that le
ts people buy
shares via the Internet?
- This would only be required in the US to allow the New York Stock Exchange to
notified of this information.
- To allow the sales people to determine when the shared were bought and therefo
re
at what price. (*)
- You would not want to model this, it is not important.
- The price of shares fluctuates and for determining price, you need to know the
time of purchase (*)
50. You are doing a data model for a computer sales company, where the price of
ependant on what day of the week goods are shipped. So shipping is more expensiv
e if the
customer wants a delivery to take place on a Saturday or Sunday. What would be t
he best way to
model this?
- Use a Delivery Day entity, which holds prices against week days, and ensure th
we also have an attribute for the Requested Delivery Day in the Order Entity. (*
- Email current price to all employees whenever the prices change.
- Update the prices in the system, print out the current prices when they change
 and pin
them on the company noticeboard
- Allow them to enter whatever ever delivery charge they want.
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
```

```
All three will be evaluated simultaneously.
Correct
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
Correct
3. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct
4. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Incorrect. Refer to Section 1
5. 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
6. 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;
(*)
Correct
7. You need to display each employee's name in all uppercase letters. Which func
tion should you use?
Mark for Review
(1) Points
CASE
UCASE
UPPER (*)
TOUPPER
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. 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
9. 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
10. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
2
25
0
Correct
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. Which of the following Date Functions will add calendar months to a date? Ma
```

```
rk for Review
(1) Points
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT_MONTH
Correct
12. The EMPLOYEES table contains these columns:
LAST_NAME VARCHAR2(20)
FIRST NAME VARCHAR2 (20)
HIRE DATE DATE
EVAL MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Incorrect. Refer to Section 1
13. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO DATE
ADD_MONTHS (*)
MONTHS BETWEEN
Incorrect. Refer to Section 1
14. 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
15. Which of the following SQL statements will correctly display the last name a
nd 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;
Incorrect. Refer to Section 1
Section 2 Lesson 1
(Answer all questions in this section)
16. If you use the RR format when writing a query using the date 27-OCT-17 and t
he year is 2001, what
year would be the result? Mark for Review
(1) Points
2001
1901
2017 (*)
1917
Correct
17. Which two statements concerning SQL functions are true? (Choose two.) Mark f
or 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
18. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO_DATE
TO NUMBER
CHARTOROWID
Incorrect. Refer to Section 2
19. 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
Incorrect. Refer to Section 2
20. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
```

```
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Incorrect. Refer to Section 2
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. 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.
(*)
Incorrect. Refer to Section 2
Section 2 Lesson 2
(Answer all questions in this section)
22. 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
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.
Incorrect. Refer to Section 2
23. 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.
```

```
Correct
24. You need to replace null values in the DEPARTMENT_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
TO_NUMBER and NULLIF
Incorrect. Refer to Section 2
Section 3 Lesson 2
(Answer all questions in this section)
25. When joining 3 tables in a SELECT statement, how many join conditions are ne
eded in the WHERE
clause? Mark for Review
(1) Points
1
2 (*)
Incorrect. Refer to Section 3
26. 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
EMPLOYEE_ID NUMBER (10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (8, 2)
SALES_DEPT
SALES ID NUMBER (10) PRIMARY KEY
SALES NUMBER (20)
QUOTA NUMBER (20)
MANAGER NUMBER (10)
BONUS NUMBER (10)
EMPLOYEE ID NUMBER (10) FOREIGN KEY
Which SELECT statement will accomplish this task?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s.sales
FROM employees e, sales_dept s
ORDER BY sales DESC
WHERE e.employee_id = s.employee_id AND sales > 50000 AND s.bonus IS NOT NULL;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
ORDER BY sales DESC
FROM employees e, sales_dept s
WHERE e.employee id = s.employee id AND s.bonus IS NOT NULL AND sales > 50000;
SELECT e.employee id, e.last name, e.first name, s.employee id, s.bonus, s. sale
WHERE e.employee_id = s.employee_id
FROM employees e, sales_dept s AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
```

```
FROM employees e, sales_dept s
WHERE e.employee_id = s.employee_id AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
(*)
Incorrect. Refer to Section 3
27. Evaluate this SQL statement:
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department_id > 5000 (*)
ORDER BY 4;
Incorrect. Refer to Section 3
28. 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 va
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
Incorrect. Refer to Section 3
29. What is produced when a join condition is not specified in a multiple-table
query using Oracle
proprietary Join syntax? Mark for Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Incorrect. Refer to Section 3
30. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
```

```
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Using Oracle Proprietary join syntax, 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 =
Correct
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.
Incorrect. Refer to Section 3
33. Using Oracle Proprietary join syntax, which operator would you use after one
 of the column names
in the WHERE clause when creating an outer join? Mark for Review
(1) Points
(+) (*)
+
Correct
Section 4 Lesson 2
(Answer all questions in this section)
34. You need to join two tables that have two columns with the same name, dataty
pe and precision.
Which type of join would you create to join the tables on both of the columns? M
ark for Review
(1) Points
Natural join (*)
Cross join
Outer join
Self-join
Correct
35. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
Self join (*)
Nonequijoin
Simple join (*)
Full outer join
Incorrect. Refer to Section 4
36. Which of the following conditions will cause an error on a NATURAL JOIN? Mar
k 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 col
umns.
If the columns having the same names have different data types, then an error is
 returned. (*)
Correct
Section 4 Lesson 3
(Answer all questions in this section)
37. Which keyword in a SELECT statement creates an equijoin by specifying a colu
mn name common
to both tables? Mark for Review
(1) Points
A HAVING clause
The FROM clause
The SELECT clause
A USING clause (*)
Incorrect. Refer to Section 4
38. 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
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
Incorrect. Refer to Section 4
40. Evaluate this SELECT statement:
SELECT a.last_name || ', ' || a.first_name as "Patient", b.last_name || ', ' ||
b.first_name 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)
Incorrect. Refer to Section 4
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. Which query represents the correct syntax for a left outer join? Mark for Re
view
(1) Points
SELECT companyname, orderdate, total
FROM customers c
LEFT JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
OUTER JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER JOIN orders o
ON c.cust_id = o.cust_id;
(*)
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER orders o
ON c.cust_id = o.cust_id;
Incorrect. Refer to Section 4
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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. You need to display all the rows from both the EMPLOYEES and EMPLOYEE_HISTS
tables. Which
type of join would you use? Mark for Review
(1) Points
a right outer join
```

```
a left outer join
a full outer join (*)
an inner join
Incorrect. Refer to Section 4
Section 5 Lesson 1
(Answer all questions in this section)
44. Evaluate this SELECT statement:
SELECT MAX(salary), department_id
FROM employees
GROUP BY department_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.
Correct
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Incorrect. Refer to Section 5
46. If a select list contains both columns as well as groups 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
47. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Incorrect. Refer to Section 5
Section 5 Lesson 2
(Answer all questions in this section)
48. You need to calculate the standard deviation for the cost of products produc
ed in the Birmingham
facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR SAMP
VARTANCE
Incorrect. Refer to Section 5
49. The TRUCKS table contains these columns:
TYPE VARCHAR2 (30)
```

```
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
Mark for Review
(1) Points
SELECT AVG (price) FROM trucks WHERE model = '4×4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model = '4×4';
Correct
50. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Which aggregate function can be used on a column of the DATE data type? Mark
 for Review
(1) Points
AVG
MAX (*)
STDDEV
SUM
Incorrect. Refer to Section 5
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
53. 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 togethe
An error occurs. (*)
```

```
Incorrect. Refer to Section 5
54. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
ollowing? Mark
for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
Correct
55. The CUSTOMERS table contains these columns:
CUSTOMER ID NUMBER (9)
FIRST_NAME VARCHAR2 (25)
LAST_NAME VARCHAR2(30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not vet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Incorrect. Refer to Section 5
Section 5 Lesson 3
(Answer all questions in this section)
56. Evaluate this SELECT statement:
SELECT COUNT (*)
FROM employees
WHERE salary > 30000;
Which results will the query display?
Mark for Review
(1) Points
The number of employees that have a salary less than 30000.
The total of the SALARY column for all employees that have a salary greater than
 30000.
The number of rows in the EMPLOYEES table that have a salary greater than 30000.
The query generates an error and returns no results.
Correct
57. 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;
Incorrect. Refer to Section 5
58. Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
Mark for Review
(1) Points
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is
not null. (*)
Incorrect. Refer to Section 5
59. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT (products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Incorrect. Refer to Section 5
Section 6 Lesson 1
(Answer all questions in this section)
60. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. 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
should use 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.
```

```
Correct
62. The PAYMENT table contains these columns:
PAYMENT_ID NUMBER(9) PK
PAYMENT_DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer id, COUNT (payment id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer id, COUNT (payment id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer id;
Incorrect. Refer to Section 6
63. Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
Mark for Review
(1) Points
MGR ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
Incorrect. Refer to Section 6
64. Evaluate this SELECT statement:
SELECT COUNT(employee_id), department_id
FROM employees
GROUP BY department_id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
WHERE salary > 15000 (*)
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Incorrect. Refer to Section 6
65. 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
66. 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, hire_date, 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. (*)
Incorrect. Refer to Section 6
67. 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 (*)
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. Which statement about subqueries is true? Mark for Review
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Incorrect. Refer to Section 6
69. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
```

```
LIKE
Incorrect. Refer to Section 6
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 SQL statements correctly
(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 = 45
963);
(*)
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 capaci
ty > 0);
SELECT *
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. Using a subquery in which of the following clauses will return a syntax erro
r? Mark for Review
(1) Points
WHERE
FROM
HAVING
You can use subqueries in all of the above clauses. (*)
Correct
72. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
```

```
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product_name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
Incorrect. Refer to Section 6
Section 6 Lesson 3
(Answer all questions in this section)
73. If a single-row subquery returns a null value and uses the equality comparis
on 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
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE_ID NUMBER(9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
Incorrect. Refer to Section 6
75. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
Incorrect. Refer to Section 6
Section 6 Lesson 4
(Answer all questions in this section)
```

```
76. Evaluate this SQL 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
77. Evaluate the structure of the EMPLOYEE and DEPART HIST tables:
EMPLOYEE:
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT ID NUMBER (9)
MANAGER_ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
EMPLOYEE_ID NUMBER(9)
OLD_DEPT_ID NUMBER (9)
NEW DEPT ID NUMBER (9)
CHANGE_DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart hist
WHERE old dept id = 15) AND new dept id = 10;
(*)
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id) IN
(SELECT employee_id
FROM employee_hist
WHERE old dept id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee id, new dept id
FROM depart_hist
WHERE new_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, dept_id
```

```
FROM employee
WHERE old_dept_id = 15);
Incorrect. Refer to Section 6
78. Which of the following statements contains a comparison operator that is use
d 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
79. 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
80. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. 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 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
Correct
82. Evaluate this SELECT statement:
SELECT student_id, last_name, first_name
FROM student
WHERE major_id NOT IN
```

```
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
Mark for Review
(1) Points
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
Correct
83. Which of the following is a valid reason why the query below will not execut
e successfully?
SELECT employee_id, last_name, salary
FROM employees
WHERE department_id =
(SELECT department_id FROM employees WHERE last_name like '%u%')
Mark for Review
(1) Points
First subquery not enclosed in parenthesis
Single rather than multiple value operator used. (*)
Second subquery found on the right instead of the left side of the operator.
The greater than operator is not valid.
Incorrect. Refer to Section 6
84. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area_code FROM sales WHERE salesperson_id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
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. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department id, last name, job id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department_name = 'Executive');
Mark for Review
```

```
(1) Points
The department ID, department name and last name for every employee in the Execu
tive
department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
Correct
Section 7 Lesson 1
(Answer all questions in this section)
87. The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
Incorrect. Refer to Section 7
88. You need to add a row to an existing table. Which DML statement should you u
se? Mark for
Review
(1) Points
UPDATE
INSERT (*)
DELETE
CREATE
Correct
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
```

```
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
Incorrect. Refer to Section 7
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. The EMPLOYEES
table contains these columns and all data is stored in lowercase:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
HIRE DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last name = 'cooper';
UPDATE employees
SET cooper = 'last_name'
WHERE last_name = 'roper';
92. 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
Incorrect. Refer to Section 7
93. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Incorrect. Refer to Section 7
94. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
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. Which two commands can be used to modify existing data in a database row? Ma
rk for Review
(1) Points
(Choose all correct answers)
```

```
DELETE
MERGE (*)
SELECT
UPDATE (*)
Incorrect. Refer to Section 7
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY_ID NUMBER
QTY PER UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier_id <
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
Correct
98. 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.
Incorrect. Refer to Section 7
99. The TEACHERS and CLASS_ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT_ID NUMBER (5)
```

```
HIRE_DATE DATE
SALARY NUMBER (9,2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER(5)
TEACHER_ID NUMBER (5)
START DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next week.
You need to create a report to display the teachers who teach more classes than
the average number
of classes taught by each teacher. (*)
Incorrect. Refer to Section 7
100. 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;
Incorrect. Refer to Section 7
Page 10 of 10
1. Which SQL function can be used to remove heading or trailing characters (or b
oth) 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 Rev
(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 nea
rest 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 defin
ed 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. Wh
ich function should
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
Correct
7. What will the following SQL statemtent 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
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
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
12. You need to display the number of months between today's date and each emplo
yee'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 shou
ld 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? Ma
rk 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 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.
Incorrect. Refer to Section 1
16. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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 a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
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 f
or 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
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 scri
pt 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 t
he 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 expr
ession 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
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_b
alance +
housing balance "Balance Due"
FROM student_accounts;
Incorrect. Refer to Section 2
24. Which statement about group functions is true? Mark for Review
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 ne
eded 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 query 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 <= 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 sa
les?
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 sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Incorrect. Refer to Section
30. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
(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.
```

```
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 j
oin 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
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 E
MP_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, dataty
pes 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 t
o 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 nonequijo
in? Mark for Review
(1) Points
A join condition containing something other than an equality operator (*)
```

Correct.

```
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 st
atements 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 or
ders placed by
customers who reside in Nashville . Which guery 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 ro
ws 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 wha
t 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 B
Y 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 f
ollowing? 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 Januar
y, 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 produc
ed 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. Wh
ich 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 togethe
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 includi
ng 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. (*)
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 fiv
e 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? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery 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 SQL 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 = 45
963);
(*)
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_capaci
ty > 0);
SELECT *
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
71. The EMPLOYEES and ORDERS tables contain these columns:
EMPLOYEES
EMP_ID NUMBER(10) NOT NULL PRIMARY KEY
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 representativ
e 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, tot
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 num
ber 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 comparis
on 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 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
77. Which of the following statements contains a comparison operator that is use
d 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
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 multi
ple-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 SQL 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 >= '05-JAN-2002' OR payment amount > 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 ex
ecute 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 u
se? Mark for
Review
(1) Points
UPDATE
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)
QTY 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. Wh
at could you use
in the INSERT statement to accomplish this task? Mark for Review
(1) Points
an ON clause
a SET clause
a subquery (*)
a function
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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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.
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 uniq
ue 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 a
dditional 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 EM
PLOYEE table
using one UPDATE statement. Which clause should you include in the UPDATE statem
ent 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 func
tion should you use?
Mark for Review
(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 tab
```

```
le. (*)
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. Wh
ich 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 guery 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 Rev
iew
(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 nea
rest 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...
The SUBSTR character function returns a portion of a string beginning at a defin
ed 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 a
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
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
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 t
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 expr
ession 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 pos
sibilities
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 va
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 ne
eded 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_id
FROM 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 query 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 <= 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 sa
les?
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 you
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 th
e 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 N
ULL 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? Mar
k 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
If it selects rows from the two tables that have equal values in all matched col
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 bot
h 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 com
patible data
types. Which type of join would you create to join the tables on both of the col
umns? 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 nonequijo
in? 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 "P
hysician", 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 guery 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
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
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
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 wha
t 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 B
Y 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 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 Incorrect. Refer to Section 5
50. You need to calculate the standard deviation for the cost of products produc
ed in the
Birmingham facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR SAMP
VARIANCE
51. Group functions return a value for _____ and ____
l values in
their computations. Mark for Review
(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 employees in each department. Wh
ich group
function will you use? Mark for Review
(1) Points
AVG (*)
MEAN
MEDIAN
AVERAGE
53. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
ollowing?
Mark for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
54. 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 togethe
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 col
umns? (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 tab
le? 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
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 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)
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 fiv
e 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 BY location_id;
SELECT location_id, COUNT(DISTINCT type)
FROM manufacturer
GROUP BY type;
3. 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)
65. 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.
66. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id
```

```
FROM employee
GROUP BY dept_id;
How are the results of this statement sorted?
Mark for Review
(1) Points
Ascending order by dept_id (*)
Descending order by dept_id
Ascending order by cumulative salary
Descending order by cumulative salary
67. 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. (*)
Incorrect Incorrect. Refer to Section 6
Previous Page 67 of 100 Next Summary
68. Examine 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 num
ber 25950. (*)
Incorrect Incorrect. Refer to Section 6
Previous Page 68 of 100 Next Summary
69. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LIKE
70. You need to create a report to display the names of products with a cost val
ue greater than the
```

```
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
71. 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. (*)
72. You need to display all the players whose salaries are greater than or equal
to John Brown's
salary. Which comparison operator should you use? Mark for Review
(1) Points
<=
>= (*)
73. 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
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE ID NUMBER (9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
```

```
a MERGE statement
75. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
76. Which operator or keyword cannot be used with a multiple-row subquery? Mark
for
Review
(1) Points
ALL
ANY
= (\star)
77. Which comparison operator would you use to compare a value to every value re
by a subquery? Mark for Review
(1) Points
SOME
ANY
ALL (*)
ΤN
Correct Correct
78. Evaluate this SELECT statement:
SELECT player_id, name
FROM players
WHERE team_id IN
(SELECT team_id
&nbspFROM teams
&nbspWHERE team id > 300 AND salary cap > 400000);
What would happen if the inner query returned a NULL value?
Mark for Review
(1) Points
No rows would be returned by the outer query. (*)
A syntax error in the outer query would be returned.
A syntax error in the inner query would be returned.
All the rows in the PLAYER table would be returned by the outer query.
79. What would happen if you attempted to use a single-row operator with a multi
ple-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 Incorrect. Refer to Section 6
80. 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 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
81. Examine the structures of the PARTS and MANUFACTURERS tables:
PARTS:
PARTS_ID VARCHAR2(25)
PK PARTS_NAME VARCHAR2 (50)
MANUFACTURERS_ID NUMBER
COST NUMBER (5, 2)
PRICE NUMBER (5,2)
```

```
MANUFACTURERS:
ID NUMBER
PK NAME VARCHAR2 (30)
LOCATION VARCHAR2 (20)
Which SQL statement correctly uses a subquery?
Mark for Review
(1) Points
UPDATE parts SET price = price * 1.15
WHERE manufacturers_id =
(SELECT id
&nbspFROM manufacturers
&nbspWHERE UPPER(location) IN('ATLANTA ', 'BOSTON ', 'DALLAS '));
SELECT parts_name, price, cost
FROM parts
WHERE manufacturers_id !=
(SELECT id
&nbspFROM manufacturers
&nbspWHERE LOWER(name) = 'cost plus');
SELECT parts name, price, cost
FROM parts
WHERE manufacturers_id IN
(SELECT id
&nbspFROM manufacturers m
&nbspJOIN part p ON (m.id = p.manufacturers_id));
(*)
SELECT parts_name
FROM
(SELECT AVG(cost)
&nbspFROM manufacturers)
&nbspWHERE cost > AVG(cost);
Correct Correct
Previous Page 81 of 100 Next Summary
82. 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
83. Which statement about single-row and multiple-row subqueries is true? Mark f
or
Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SEL
84. Which statement about the ANY operator when used with a multiple-row subquer
y is
true? Mark for Review
(1) Points
The ANY operator compares every value returned by the subquery. (*)
The ANY operator can be used with the DISTINCT keyword.
The ANY operator is a synonym for the ALL operator.
The ANY operator can be used with the LIKE and IN operators.
85. 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 >
86. You need to display all the products that cost more than the maximum cost of
every product produced in Japan. Which multiple-row comparison operator could yo
u use? Mark
for Review
(1) Points
>ANY (*)
NOT=ALL
ΙN
>IN
87. The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL_DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
88. The PRODUCTS table contains these columns:
PROD_ID NUMBER (4)
PROD_NAME VARCHAR2 (25)
PROD PRICE NUMBER (3)
You want to add the following row data to the PRODUCTS table:
(1) a NULL value in the PROD_ID column
(2) "6-foot nylon leash" in the PROD_NAME column
(3) "10" in the PROD_PRICE column
You issue this statement:
INSERT INTO products
VALUES (null, '6-foot nylon leash', 10);
What row data did you add to the table?
Mark for Review
(1) Points
The row was created with the correct data in all three columns. (*)
The row was created with the correct data in two of three columns.
The row was created with the correct data in one of the three columns.
The row was created completely wrong. No data ended up in the correct columns.
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
```

```
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
90. You need to add a row to an existing table. Which DML statement should you u
se? Mark
for Review
(1) Points
UPDATE
INSERT (*)
DELETE
CREATE
91. You need to update both the DEPARTMENT_ID and LOCATION_ID columns in the EMP
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 (*)
92. What keyword in an UPDATE statement speficies the columns you want to change
? Mark
for Review
(1) Points
SELECT
WHERE
SET (*)
HAVING
93. 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';
94. Which two commands can be used to modify existing data in a database row? Ma
rk for
Review
(1) Points
(Choose all correct answers)
DELETE
INSERT (*)
SELECT
UPDATE (*)
95. You need to delete a record in the EMPLOYEES table for Tim Jones, whose uniq
ue 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 a
dditional 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;
Incorrect Incorrect. Refer to Section 7
96. The TEACHERS and CLASS ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT_ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9, 2)
CLASS_ASSIGNMENTS
CLASS ID NUMBER (5)
TEACHER_ID NUMBER (5)
START_DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e vears ago.
You need to display the names of the teachers who teach classes that start withi
```

```
n the next
week.
You need to create a report to display the teachers who teach more classes than
the average
number of classes taught by each teacher. (*)
Incorrect Incorrect. Refer to Section 7
96. The TEACHERS and CLASS_ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9, 2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER_ID NUMBER (5)
START_DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next
week.
You need to create a report to display the teachers who teach more classes than
the average
number of classes taught by each teacher. (*)
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER ID NUMBER Foreign key to SUPPLIER ID of the SUPPLIERS table
CATEGORY ID NUMBER
QTY_PER_UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
```

```
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY ID NUMBER
QTY PER UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for
98. What would happen if you issued a DELETE statement without a WHERE clause? M
ark
for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Incorrect Incorrect. Refer to Section 7
99. 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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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);
100. Which of the following represents the correct syntax for an INSERT statemen
t? Mark
for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville'
TN' '37777';
INSERT INTO customers VALUES ('3178', 'J.', 'Smith', '123 Main Street', 'Nashvil
le', 'TN', '37777');
(*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. Which SQL function can be used to remove heading or trailing characters (or b
oth) 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 Rev
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Correct
3. 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. 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
Correct.
5. You issue this SOL 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. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The guery will result in an error: "ORA-00923: FROM keyword not found where expe
ct.ed."
Correct
7. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. Which two functions can be used to manipulate number or date column values, b
ut NOT character
column values? (Choose two.) Mark for Review
(1) Points
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
Correct
```

```
9. Which script displays '01-MAY-04' when the HIRE_DATE value is '20-MAY-04'? Ma
rk for Review
(1) Points
SELECT TRUNC(hire_date, 'MONTH')
FROM employee;
(*)
SELECT ROUND(hire_date, 'MONTH')
FROM employee;
SELECT ROUND(hire_date, 'MON')
FROM employee;
SELECT TRUNC (hire date, 'MI')
FROM employee;
Incorrect. Refer to Section 1 Lesson 3
10. 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
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. Which SELECT statement will NOT return a date value? Mark for Review
(1) Points
SELECT (30 + hire_date) + 1440/24
FROM employees;
SELECT (SYSDATE - hire_date) + 10*8
FROM employees;
(*)
SELECT SYSDATE - TO_DATE('25-JUN-02') + hire_date
FROM employees;
SELECT (hire_date - SYSDATE) + TO_DATE('25-JUN-02')
FROM employees;
12. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO DATE
ADD_MONTHS (*)
MONTHS BETWEEN
Correct
13. You need to display the number of months between today's date and each emplo
yee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD_MONTHS
MONTHS_BETWEEN (*)
Correct
```

```
14. 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
ΥY
YYYY
YEAR (*)
Correct.
15. 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.
Correct.
Section 2 Lesson 1
(Answer all questions in this section)
16. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO CHAR (*)
TO_DATE
TO NUMBER
CHARTOROWID
Correct
17. Which best describes the TO_CHAR function? Mark for Review
(1) Points
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
set.
The TO_CHAR function can be used to remove text from column data that will be re
turned by the
database.
The TO_CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
Correct
18. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
```

```
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Incorrect. Refer to Section 2
19. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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
20. Which statement concerning single row functions is true? Mark for Review
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Correct
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. 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 scri
pt 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;
(*)
Correct
Section 2 Lesson 2
(Answer all questions in this section)
22. 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
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
23. 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
Evaluate this SELECT statement:
SELECT style_id, style_name, category, cost
FROM styles
WHERE style_name LIKE 'SANDAL' AND NVL(cost, 0) < 15.00
ORDER BY category, cost;
Which result will the query provide?
Mark for Review
(1) Points
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
758960 SANDAL 86979
STYLE ID STYLE NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
869506 SANDAL 89690 15.00
STYLE ID STYLE NAME CATEGORY COST
968950 SANDAL 85909 10.00
895840 SANDAL 85940 12.00
758960 SANDAL 86979
(*)
Correct
24. You need to replace null values in the DEPT ID column with the text "N/A". W
hich functions should
you use? Mark for Review
(1) Points
TO CHAR and NVL (*)
TO_CHAR and NULL
TO_CHAR and NULLIF
TO_NUMBER and NULLIF
Correct
Section 3 Lesson 2
(Answer all questions in this section)
25. Your have two tables named EMPLOYEES and SALES. You want to identify the sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
Correct
26. What is produced when a join condition is not specified in a multiple-table
query? Mark for
Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Correct
27. 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 pos
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct
28. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
(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. (*)
Correct
29. The CUSTOMERS and SALES tables contain these columns:
CUSTOMERS
CUST_ID NUMBER(10) PRIMARY KEY
COMPANY VARCHAR2 (30)
LOCATION VARCHAR2 (20)
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 sa
les?
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
30. You need to create a report that lists all employees in the Sales department
 who do not earn
$25,000 per year. Which query 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 <= 25000 AND dept_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND dept_id = 10;
(*)
Correct
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Which two operators can be used in an outer join condition using the outer j
oin operator (+)?
Mark for Review
(1) Points
AND and = (*)
OR and =
BETWEEN...AND... and IN
IN and =
Correct
32. Which operator would you use after one of the column names in the WHERE clau
se when creating
an outer join? Mark for Review
(1) Points
(+) (*)
+
33. Which of the following best describes the function of an outer join? Mark fo
r 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 th
e 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 N
ULL values from one table
if no rows from the other table satisfy the join criteria. (*)
Section 4 Lesson 2
```

```
(Answer all questions in this section)
34. You need to join all the rows in the EMPLOYEE table to all the rows in the E
MP_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
Correct
35. 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.
Correct
36. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
Self join (*)
Nonequijoin
Simple join (*)
full outer join
Incorrect. Refer to Section 4
Section 4 Lesson 3
(Answer all questions in this section)
37. Evaluate this SELECT statement:
SELECT a.lname || ', ' || a.fname as "Patient", b.lname || ', ' || b.fname as "P
hysician", 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)
Correct
38. Which of the following statements is the simplest description of a nonequijo
in? 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
Correct
39. Which SELECT clause creates an equijoin by specifying a column name common t
o both tables?
Mark for Review
(1) Points
```

```
A HAVING clause
The FROM clause
The SELECT clause
A USING clause (*)
Correct
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.
Correct
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. 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
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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
Correct
43. 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);
```

```
Correct
Section 5 Lesson 1
(Answer all questions in this section)
44. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job_id;
Mark for Review
(1) Points
Displays all the employees and groups them by job.
Displays each job id and the number of people assigned to that job id. (*)
Displays only the number of job_ids.
Displays all the jobs with as many people as there are jobs.
Correct
45. 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.
Correct
46. Which statement about the GROUP BY clause is true? Mark for Review
(1) Points
The first column listed in the GROUP BY clause is the most major grouping. (*)
The last column listed in the GROUP BY clause is the most major grouping.
The GROUP BY clause can contain an aggregate function.
A GROUP BY clause cannot be used without an ORDER BY clause.
Correct
47. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Correct
Section 5 Lesson 2
(Answer all questions in this section)
48. 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
49. You need to calculate the standard deviation for the cost of products produc
ed in the Birmingham
facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR_SAMP
VARIANCE
Correct
```

```
50. The CUSTOMER table contains these columns:
CUSTOMER_ID NUMBER (9)
FNAME VARCHAR2 (25)
LNAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Which group function would you use to display the average price of all produ
cts in the PRODUCTS
table? Mark for Review
(1) Points
SUM
AVG (*)
COUNT
MAX
Correct.
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
53. 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 Januar
y, 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);
54. 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 col
umns? (Choose
three.)
Mark for Review
(1) Points
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
Correct
55. Group functions return a value for _____ and ____ nul
l values in their
computations. Mark for Review
(1) Points
a row set, ignore (*)
each row, ignore
a row set, include
each row, include
Correct
Section 5 Lesson 3
(Answer all questions in this section)
56. Which statement about the COUNT function is true? Mark for Review
(1) Points
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
Incorrect. Refer to Section 5
57. 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;
Correct
58. Group functions can avoid computations involving duplicate values by includi
ng which keyword?
Mark for Review
(1) Points
NULL
DISTINCT (*)
SELECT
UNLIKE
Correct
59. 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;
Correct
Section 6 Lesson 1
(Answer all questions in this section)
60. The PRODUCTS table contains these columns:
PRODUCT_ID NUMBER(9) PK
CATEGORY_ID VARCHAR2(10)
LOCATION_ID NUMBER (9)
DESCRIPTION VARCHAR2 (30)
COST NUMBER (7,2)
PRICE NUMBER (7,2)
QUANTITY NUMBER
You display the total of the extended costs for each product category by locatio
n. You need to include
only the products that have a price less than $25.00. The extended cost of each
item equals the quantity
value multiplied by the cost value.
Which SQL statement will display the desired result?
Mark for Review
(1) Points
SELECT category_id, SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price > 25.00
GROUP BY category_id, location_id;
SELECT SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price < 25.00
GROUP BY location_id;
```

```
SELECT category_id, SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price < 25.00
GROUP BY category_id, location_id;
(*)
SELECT SUM(cost * quantity) TOTAL
FROM products
WHERE price < 25.00;
Incorrect. Refer to Section 6
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id
FROM employee
GROUP BY dept id;
How are the results of this statement sorted?
Mark for Review
(1) Points
Ascending order by dept_id (*)
Descending order by dept id
Ascending order by cumulative salary
Descending order by cumulative salary
Correct
62. 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)
Correct
63. Evaluate this SELECT statement:
SELECT SUM(salary), dept_id, mgr_id
FROM employee
GROUP BY dept_id, mgr_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
64. 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;
Incorrect. Refer to Section 6
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 6
66. 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.
Correct
67. The PAYMENT table contains these columns:
PAYMENT ID NUMBER (9) PK
PAYMENT_DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer id;
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
```

```
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
Incorrect. Refer to Section 6
Section 6 Lesson 2
(Answer all questions in this section)
68. Which statement about subqueries is true? Mark for Review
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Correct
69. Which operator can be used with subqueries that return only one row? Mark fo
r Review
(1) Points
LIKE (*)
ANY
ALL
TN
70. If you use the equality operator (=) with a subquery, how many values can th
e subquery return?
Mark for Review
(1) Points
only 1 (*)
up to 2
up to 5
unlimited
Correct
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. You need to display all the players whose salaries are greater than or equal
to John Brown's salary.
Which comparison operator should you use? Mark for Review
(1) Points
<=
>= (*)
Correct
72. Examine 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 num
ber 25950. (*)
Correct
Section 6 Lesson 3
(Answer all questions in this section)
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');
(*)
Correct
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER(9)
LAST NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER(9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER ID NUMBER (9)
EMPLOYEE_ID NUMBER(9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
```

```
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
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
Correct
Section 6 Lesson 4
(Answer all questions in this section)
76. 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.
Correct
77. 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
78. Which of the following statements contains a comparison operator that is use
d 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. (*)
Correct
79. 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.
Correct
80. 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.
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. Evaluate this SELECT statement:
SELECT player_id, name
FROM players
WHERE team_id IN
(SELECT team_id
FROM teams
WHERE team_id > 300 AND salary_cap > 400000);
What would happen if the inner query returned a NULL value?
Mark for Review
(1) Points
No rows would be returned by the outer query. (*)
A syntax error in the outer query would be returned.
A syntax error in the inner query would be returned.
All the rows in the PLAYER table would be returned by the outer query.
Correct
82. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area code FROM sales WHERE salesperson id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
```

```
Both the inner and outer queries must return a value, or an error occurs.
83. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
ors.
Multiple-row subqueries can only be used in SELECT statements.
Correct
84. 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 >
Correct
85. Which statement about the ANY operator when used with a multiple-row subquer
y is true? Mark
for Review
(1) Points
The ANY operator compares every value returned by the subquery. (*)
The ANY operator can be used with the DISTINCT keyword.
The ANY operator is a synonym for the ALL operator.
The ANY operator can be used with the LIKE and IN operators.
Correct
86. What would happen if you attempted to use a single-row operator with a multi
ple-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.
Correct
Section 7 Lesson 1
(Answer all questions in this section)
87. You need to copy rows from the EMPLOYEE table to the EMPLOYEE HIST table. Wh
at 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
88. 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)
QTY_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);
Correct
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
91. 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
92. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
Correct
93. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
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 need to increase the salary for all employees in department 10 by 10 percent
. You also need to
increase the bonus for all employees in department 10 by 15 percent. Which state
ment should you use?
Mark for Review
(1) Points
UPDATE employees
SET salary = salary * 1.10, bonus = bonus * 1.15
WHERE dept = 10;
(*)
UPDATE employees
SET salary = salary * 1.10 AND bonus = bonus * 1.15
WHERE dept = 10;
UPDATE employees
SET (salary = salary * 1.10) SET (bonus = bonus * 1.15)
WHERE dept = 10;
UPDATE employees
SET salary = salary * .10, bonus = bonus * .15
WHERE dept = 10;
Incorrect. Refer to Section 7
95. 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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';
Correct
96. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct
97. Which of the following represents the correct syntax for an INSERT statement
? Mark for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville' '
TN' '37777';
INSERT INTO customers VALUES ('3178', 'J.', 'Smith', '123 Main Street', 'Nashvil
le', 'TN', '37777'); (*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Correct
98. 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
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 delete a record in the EMPLOYEES table for Tim Jones, whose uni
que 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 a
dditional 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
Page 10 of 10
1. Which SQL function can be used to remove heading or trailing characters (or b
oth) 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 Rev
(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 nea
rest 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 defin
ed 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 query 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. Wh
ich function should
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
Correct
7. What will the following SQL statemtent 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
\mathtt{cted.''}
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 emplo
yee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD_MONTHS
MONTHS_BETWEEN (*)
13. You need to subtract three months from the current date. Which function shou
ld 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? Ma
rk 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 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.
Incorrect. Refer to Section 1
16. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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 a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
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 f
or 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 scri
pt 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 t
he 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 expr
ession 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_b
alance +
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
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 ne
eded in the WHERE
clause? Mark for Review
(1) Points
0
1
2 (*)
26. You need to create a report that lists all employees in the Sales department
 who do not earn
$25,000 per year. Which query 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 <= 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 sa
les?
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 sal
es representatives
who have generated at least $100,000 in revenue.
Which query 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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 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 pos
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Incorrect. Refer to Section
30. Which statement about the join syntax of a SELECT statement is true? Mark fo
r Review
(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 j
oin 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
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 E
MP_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, dataty
pes 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 t
o 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 nonequijo
in? 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 st
atements 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 or
ders 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
11se?
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 ro
ws 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 wha
t 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 B
Y 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 f
ollowing? 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 Januar
y, 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 produc
ed 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. Wh
ich 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 togethe
```

```
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
\cap
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 guery 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 includi
ng 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 fiv
e 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? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery executes once before the main query (*)
The result of the main query is used with the subquery
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 SQL 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 = 45
963);
(*)
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_capaci
ty > 0);
SELECT *
FROM class assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
71. The EMPLOYEES and ORDERS tables contain these columns:
EMPLOYEES
EMP_ID NUMBER(10) NOT NULL PRIMARY KEY
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 representativ
e 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, tot
```

```
al
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. Examine 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 num
ber 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 comparis
on 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 guery 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
77. Which of the following statements contains a comparison operator that is use
d 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 multi
ple-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 >= '05-JAN-2002' OR payment_amount > 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 ex
ecute 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 u
se? Mark for
Review
```

```
(1) Points
UPDATE
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)
QTY_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. Wh
at could you 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. 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 d
epartment 10 to
equal the new salary of employee number 89898. Currently, all employees in depar
tment 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 uniq
ue 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 a
dditional 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 EM
PLOYEE table
using one UPDATE statement. Which clause should you include in the UPDATE statem
ent to update
multiple columns? Mark for Review
(1) Points
the USING clause
the ON clause
the WHERE clause
the SET clause (*)
Correct
Section 1 Lesson 1
(Answer all questions in this section)
1. Which three statements about functions are true? (Choose three.) Mark for Rev
iew
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Correct
2. 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 guery 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;
(*)
Correct
3. You need to display the number of characters in each customer's last name. Wh
ich function should
```

```
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
SUBSTR
4. 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
Correct
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_MONTHS
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 (*)
Correct
7. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
All three will be evaluated simultaneously.
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
2
25
Correct
9. Which comparison operator retrieves a list of values? Mark for Review
(1) Points
IN (*)
LIKE
```

```
BETWEEN...IN...
IS NULL
Correct
10. Which script displays '01-MAY-04' when the HIRE_DATE value is '20-MAY-04'? M
ark 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;
Correct
Page 1 of 10
Section 1 Lesson 3
(Answer all questions in this section)
11. Which SELECT statement will NOT return a date value? Mark for Review
(1) Points
SELECT (30 + hire_date) + 1440/24
FROM employees;
SELECT (SYSDATE - hire date) + 10*8
FROM employees;
(*)
SELECT SYSDATE - TO_DATE('25-JUN-02') + hire_date
FROM employees;
SELECT (hire_date - SYSDATE) + TO_DATE('25-JUN-02')
FROM employees;
Incorrect. Refer to Section 1
12. You need to display the number of months between today's date and each emplo
vee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD_MONTHS
MONTHS_BETWEEN (*)
Correct
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;
Correct
14. Which function would you use to return the current database server date and
time? Mark for
Review
(1) Points
DATE
SYSDATE (*)
DATETIME
CURRENTDATE
Correct
15. The EMPLOYEES table contains these columns:
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2 (20)
HIRE_DATE DATE
EVAL_MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Correct
Section 2 Lesson 1
(Answer all questions in this section)
16. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO_DATE
TO NUMBER
CHARTOROWID
Correct
17. If you use the RR format when writing a query using the date 27-OCT-17 and t
he year is 2001, what
year would be the result? Mark for Review
(1) Points
2001
1901
2017 (*)
1917
Correct
18. Which best describes the TO CHAR function? Mark for Review
(1) Points
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
set.
The TO_CHAR function can be used to remove text from column data that will be re
turned by the
```

```
The TO_CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
Incorrect. Refer to Section 2
19. Which statement concerning single row functions is true? Mark for Review
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Incorrect. Refer to Section 2
20. 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.
(*)
Correct
Page 2 of 10
Section 2 Lesson 1
(Answer all questions in this section)
21. 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
Section 2 Lesson 2
(Answer all questions in this section)
22. 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.
 (*)
```

database.

```
COALESCE, but not NVL and NVL2, can be used with group functions to replace null
 values.
Correct
23. Which of the following General Functions will return the first non-null expr
ession in the expression
list? Mark for Review
(1) Points
NVL
NVL2
NULLIF
COALESCE (*)
Incorrect. Refer to Section 2
24. 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_b
alance +
housing_balance "Balance Due"
FROM student_accounts;
Correct
Section 3 Lesson 2
(Answer all questions in this section)
25. Evaluate this SQL statement:
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department id = d.department id
AND employees.department_id > 5000 (*)
ORDER BY 4;
Incorrect. Refer to Section 3
26. What is the minimum number of join conditions required to join 5 tables toge
ther? Mark for
Review
(1) Points
3
4 (*)
One more than the number of tables
Incorrect. Refer to Section 3
27. You need to create a report that lists all employees in department 10 (Sales
) whose salary is not
equal to $25,000 per year. Which query should you issue to accomplish this task?
Mark for Review
(1) Points
```

```
SELECT last_name, first_name, salary
FROM employees
WHERE salary > 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary = 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary <= 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND department_id = 10;
(*)
Correct
28. Which statement about the join syntax of an Oracle Proprietary join syntax S
ELECT statement is
true? Mark for Review
(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. (*)
Correct
29. 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 sa
les?
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
30. Your have two tables named EMPLOYEES and SALES. You want to identify the sal
es representatives
who have generated $100,000, or more, in revenue.
Which query should you issue? Mark for Review
(1) Points
SELECT e.first_name, e.last_name, s.sales
FROM employees e, sales s
WHERE e.employee_id = s.employee_id AND revenue > 100000;
SELECT e.first_name, e.last_name, s.sales
FROM employees e, sales s
```

```
WHERE e.employee_id = s.employee_id AND revenue >= 100000;
(*)
SELECT e.first_name, e.last_name, s.sales
FROM employees, sales
WHERE e.employee_id = s.employee_id AND revenue >= 100000;
SELECT first_name, last_name, sales
Q FROM employees e, sales s
WHERE e.employee_id = s.employee_id AND revenue > 100000;
Correct.
Page 3 of 10
Section 3 Lesson 4
(Answer all questions in this section)
31. The EMPLOYEE_ID column in the EMPLOYEES table corresponds to the EMPLOYEE_ID
 column of
the ORDERS table. The EMPLOYEE_ID column in the ORDERS table contains null value
s for rows that you
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
Correct
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.
Correct
33. Using Oracle Proprietary join syntax, 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 =
Correct
Section 4 Lesson 2
(Answer all questions in this section)
34. The following SQL statement will produce what output?
SELECT last_name, department_name
FROM employees
CROSS JOIN departments;
Mark for Review
(1) Points
The missing rows from the join condition.
The last name and department name from the employee table.
A Cartesian product between the two tables. (*)
A cross referenced result omitting similar fields from the two tables.
Correct
35. You need to join two tables that have two columns with the same name, dataty
pe and precision.
Which type of join would you create to join the tables on both of the columns? M
ark for Review
(1) Points
Natural join (*)
Cross join
```

```
Outer join
Self-join
Correct
36. You need to join all the rows in the EMPLOYEES table to all the rows in the
EMP_REFERENCES
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
Correct
Section 4 Lesson 3
(Answer all questions in this section)
37. 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.
Incorrect. Refer to Section 4
38. 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);
39. Which of the following statements is the simplest description of a nonequijo
in? 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
Correct
40. You created the CUSTOMERS and ORDERS tables by issuing these CREATE TABLE st
atements 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 or
ders 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
Page 4 of 10
Section 4 Lesson 4
(Answer all questions in this section)
41. You need to display all the rows from both the EMPLOYEES and EMPLOYEE_HISTS
tables. Which
type of join would you use? Mark for Review
```

```
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Correct
42. Which query represents the correct syntax for a left outer join? Mark for Re
view
(1) Points
SELECT companyname, orderdate, total
FROM customers c
LEFT JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
OUTER JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER JOIN orders o
ON c.cust_id = o.cust_id;
(*)
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER orders o
ON c.cust_id = o.cust_id;
Correct
43. 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
Correct
Section 5 Lesson 1
(Answer all questions in this section)
44. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
45. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Correct
46. Which statement about the GROUP BY clause is true? Mark for Review
The first column listed in the GROUP BY clause is the most major grouping. (*)
```

```
The last column listed in the GROUP BY clause is the most major grouping.
The GROUP BY clause can contain an aggregate function.
A GROUP BY clause cannot be used without an ORDER BY clause.
Correct
47. If a select list contains both columns as well as groups function then what
clause is required? Mark
for Review
(1) Points
having clause
join clause
order by clause
group by clause (*)
Correct
Section 5 Lesson 2
(Answer all questions in this section)
48. The CUSTOMERS table contains these columns:
CUSTOMER_ID NUMBER (9)
FIRST_NAME VARCHAR2(25)
LAST NAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Correct.
49. 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 col
umns? (Choose
three.)
Mark for Review
(1) Points
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
Incorrect. Refer to Section 5
50. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
```

```
VARIANCE
COUNT
Correct
Page 5 of 10
Section 5 Lesson 2
(Answer all questions in this section)
51. Which aggregate function can be used on a column of the DATE data type? Mark
for Review
(1) Points
AVG
MAX (*)
STDDEV
SUM
Correct
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 (*)
Correct
53. Which group functions below act on character, number and date data types?
(Choose three) Mark for Review
(1) Points
(Choose all correct answers)
SUM
MAX (*)
MIN (*)
AVG
COUNT (*)
Correct
54. Group functions return a value for _____ and ____ nul
l values in their
computations. Mark for Review
(1) Points
a row set, ignore (*)
each row, ignore
a row set, include
each row, include
Incorrect. Refer to Section 5
55. Which group function would you use to display the average price of all produ
cts in the PRODUCTS
table? Mark for Review
(1) Points
SUM
AVG (*)
COUNT
MAX
Correct
Section 5 Lesson 3
(Answer all questions in this section)
56. Group functions can avoid computations involving duplicate values by includi
ng which keyword?
Mark for Review
(1) Points
NULL
DISTINCT (*)
SELECT
```

```
UNLIKE
Correct
57. 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
()
6
7 (*)
The statement will NOT execute successfully.
Correct.
58. Evaluate this SELECT statement:
SELECT COUNT (*)
FROM employees
WHERE salary > 30000;
Which results will the query display?
Mark for Review
(1) Points
The number of employees that have a salary less than 30000.
The total of the SALARY column for all employees that have a salary greater than
 30000.
The number of rows in the EMPLOYEES table that have a salary greater than 30000.
 (*)
The query generates an error and returns no results.
Correct
59. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT (products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Correct
Section 6 Lesson 1
(Answer all questions in this section)
60. 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 thr
ee goal keepers.
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) = 'GOAL KEEPER'
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) = 'GOAL KEEPER' HAVING COUNT(p.player_id) > 3;
SELECT t.team_name, COUNT(p.player_id)
FROM players p, teams t ON (p.team_id = t.team_id)
WHERE UPPER (p.position) = 'GOAL KEEPER'
GROUP BY t.team_name HAVING COUNT(p.player_id) > 3;
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) = 'GOAL KEEPER'
GROUP BY t.team_name HAVING COUNT(p.player_id) > 3;
(*)
Correct
Page 6 of 10
Section 6 Lesson 1
(Answer all questions in this section)
61. Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept_id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
Mark for Review
(1) Points
MGR_ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
Correct
62. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
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, hire_date, 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. You want to write a report that returns the average salary of all employees
in the company, sorted
by departments. The EMPLOYEES table contains the following columns:
EMPLOYEES:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT VARCHAR2 (20)
HIRE DATE DATE
SALARY NUMBER (10)
Which SELECT statement will return the information that you require?
Mark for Review
(1) Points
SELECT salary (AVG)
FROM employees
GROUP BY department;
SELECT AVG (salary)
FROM employees
GROUP BY department;
(*)
SELECT AVG (salary)
FROM employees
BY department;
SELECT AVG salary
FROM employees
BY department;
```

```
Correct.
66. 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 (*)
Correct
67. Evaluate this SELECT statement:
SELECT SUM(salary), department id, department name
FROM employees
WHERE department_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 (*)
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. Examine 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 num
ber 25950. (*)
Correct
69. If you use the equality operator (=) with a subquery, how many values can th
e subquery return?
Mark for Review
(1) Points
only 1 (*)
up to 2
up to 5
```

```
unlimited
Incorrect. Refer to Section 6
70. Using a subquery in which of the following clauses will return a syntax erro
r? Mark for Review
(1) Points
WHERE
FROM
HAVING
You can use subqueries in all of the above clauses. (*)
Correct
Page 7 of 10
Section 6 Lesson 2
(Answer all questions in this section)
71. Which statement about subqueries is true? Mark for Review
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Correct
72. Which of the following is TRUE regarding the order of subquery execution? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery executes once before the main query (*)
The result of the main query is used with the subquery
Correct
Section 6 Lesson 3
(Answer all questions in this section)
73. Examine the following EMPLOYEES table:
EMPLOYEES
EMPLOYEE ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2(25)
DEPARTMENT_ID NUMBER (9)
SUPERVISOR_ID NUMBER (9)
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. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
Correct
75. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER(9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER(9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE ID NUMBER (9)
DATE DATE
CUSTOMER ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
Correct
Section 6 Lesson 4
(Answer all questions in this section)
76. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
77. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area_code FROM sales WHERE salesperson_id = 20);
```

```
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
Incorrect. Refer to Section 6
78. 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 >
Correct
79. Evaluate the structure of the EMPLOYEE and DEPART_HIST tables:
EMPLOYEE:
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
MANAGER ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
EMPLOYEE_ID NUMBER(9)
OLD_DEPT_ID NUMBER (9)
NEW_DEPT_ID NUMBER(9)
CHANGE_DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE old_dept_id = 15) AND new_dept_id = 10;
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id) IN
(SELECT employee_id
FROM employee_hist
WHERE old_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE new dept id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, dept_id
FROM employee
WHERE old_dept_id = 15);
```

```
Correct
80. Which operator or keyword cannot be used with a multiple-row subquery? Mark
for Review
(1) Points
ALL
ANY
= (*)
Correct.
Page 8 of 10
Section 6 Lesson 4
(Answer all questions in this section)
81. Which comparison operator would you use to compare a value to every value re
turned by a
subquery? Mark for Review
(1) Points
SOME
ANY
ALL (*)
ΙN
Correct.
82. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department_id, last_name, job_id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department_name = 'Executive');
Mark for Review
(1) Points
The department ID, department name and last name for every employee in the Execu
tive
department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
Correct
83. 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
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 payment_date, customer_id, payment_amount
FROM payment
WHERE payment_id =
(SELECT payment_id
FROM payment
```

```
WHERE payment_date >= '05-JAN-2002' OR payment_amount > 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.
Correct
85. You need to display all the products that cost more than the maximum cost of
 every product
produced in Japan. Which multiple-row comparison operator could you use? Mark fo
r Review
(1) Points
>ANY (*)
NOT=ALL
IN
>IN
Correct
86. Which of the following statements contains a comparison operator that is use
d 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. (*)
Correct.
Section 7 Lesson 1
(Answer all questions in this section)
87. Which statement about the VALUES clause of an INSERT statement is true? Mark
 for Review
(1) Points
If no column list is specified, then the values must be in the order the columns
 are specified in the
table. (*)
The VALUES clause in an INSERT statement is optional.
Character, date, and numeric data must be enclosed within single quotes in the V
ALUES clause.
To specify a null value in the VALUES clause, use an empty string (' ').
Incorrect. Refer to Section 7
88. You need to copy rows from the EMPLOYEE table to the EMPLOYEE_HIST table. Wh
at could you
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
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)
QTY_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);
Correct
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Section 7 Lesson 2
(Answer all questions in this section)
91. The EMPLOYEES table contains the following columns:
EMPLOYEE ID NUMBER (10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST NAME VARCHAR2 (20)
DEPARTMENT_ID NUMBER(10)
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 d
epartment 10 to
equal the new salary of employee id 89898. Currently, all employees in departmen
t 10 have the same
salary value. Which statement should you execute?
Mark for Review
(1) Points
UPDATE employees
SET salary = SELECT salary
FROM employees
WHERE employee_id = 89898;
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898);
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898)
WHERE department_id = 10;
(*)
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898 AND departm
ent_id = 10);
Correct
92. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
```

```
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct
93. You need to remove a row from the EMPLOYEES 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
94. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Correct
95. The EMPLOYEES table contains the following columns:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2(20)
FIRST_NAME VARCHAR2 (20)
DEPARTMENT_ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (9,2)
BONUS NUMBER (9, 2)
You need to increase the salary for all employees in department 10 by 10 percent
. You also need to
increase the bonus for all employees in department 10 by 15 percent. Which state
ment should you use?
Mark for Review
(1) Points
UPDATE employees
SET salary = salary * 1.10, bonus = bonus * 1.15
WHERE department_id = 10;
UPDATE employees
SET salary = salary * 1.10 AND bonus = bonus * 1.15
WHERE department_id = 10;
UPDATE employees
SET (salary = salary * 1.10) SET (bonus = bonus * 1.15)
WHERE department_id = 10;
UPDATE employees
SET salary = salary * .10, bonus = bonus * .15
WHERE department_id = 10;
96. What keyword in an UPDATE statement specifies the columns you want to change
? Mark for
Review
(1) Points
SELECT
WHERE
SET (*)
HAVING
```

```
Incorrect. Refer to Section 7
97. 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.
Correct
98. 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
99. Which of the following represents the correct syntax for an INSERT statement
? Mark for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville'
TN' '37777';
INSERT INTO customers VALUES (3178, 'J.', 'Smith', '123 Main Street', 'Nashville
', 'TN', '37777'); (*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Correct
100. One of the sales representatives, Janet Roper, has informed you that she wa
s 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:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees last_name = 'cooper'
WHERE last name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last_name = 'cooper';
UPDATE employees
SET cooper = 'last_name'
WHERE last_name = 'roper';
Correct
Page 10 of 10
Section 1 Lesson 1
(Answer all questions in this section)
```

```
1. 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
2. Which SQL function is used to return the position where a specific character
string begins within a
larger character string? Mark for Review
(1) Points
CONCAT
INSTR (*)
LENGTH
SUBSTR
Correct
3. 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_MONTHS
Correct
4. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
All three will be evaluated simultaneously.
5. Which three statements about functions are true? (Choose three.) Mark for Rev
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Correct
6. You need to display the number of characters in each customer's last name. Wh
ich function should
you use? Mark for Review
(1) Points
LENGTH (*)
LPAD
COUNT
```

```
SUBSTR
Correct
7. The PRICE table contains this data:
PRODUCT_ID MANUFACTURER_ID
86950 59604
You query the database and return the value 95. Which script did you use?
Mark for Review
(1) Points
SELECT SUBSTR(product_id, 3, 2)
FROM price
WHERE manufacturer id = 59604;
(*)
SELECT LENGTH(product_id, 3, 2)
FROM price
WHERE manufacturer_id = 59604;
SELECT SUBSTR(product_id, -1, 3)
FROM price
WHERE manufacturer_id = 59604;
SELECT TRIM(product id, -3, 2)
FROM price
WHERE manufacturer_id = 59604;
Incorrect. Refer to Section 1
Section 1 Lesson 2
(Answer all questions in this section)
8. Which two functions can be used to manipulate number or date column values, b
ut NOT character
column values? (Choose two.) Mark for Review
(1) Points
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
Correct
9. 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
10. Which script displays '01-MAY-04' when the HIRE_DATE value is '20-MAY-04'? M
ark 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;
Section 1 Lesson 3
(Answer all questions in this section)
```

```
11. Which SELECT statement will NOT return a date value? Mark for Review
(1) Points
SELECT (30 + hire_date) + 1440/24
FROM employees;
SELECT (SYSDATE - hire_date) + 10*8
FROM employees;
(*)
SELECT SYSDATE - TO_DATE('25-JUN-02') + hire_date
FROM employees;
SELECT (hire_date - SYSDATE) + TO_DATE('25-JUN-02')
FROM employees;
Incorrect. Refer to Section 1
12. Which function would you use to return the current database server date and
time? Mark for
Review
(1) Points
DATE
SYSDATE (*)
DATETIME
CURRENTDATE
Correct.
13. Which SELECT statement will return a numeric value? Mark for Review
(1) Points
SELECT SYSDATE + 600 / 24
FROM employee;
SELECT ROUND (hire_date, DAY)
FROM employee;
SELECT (SYSDATE - hire_date) / 7
FROM employee;
(*)
SELECT SYSDATE - 7
FROM employee;
14. Which of the following Date Functions will add calendar months to a date? Ma
rk for Review
(1) Points
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT_MONTH
Correct
15. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO DATE
ADD_MONTHS (*)
MONTHS BETWEEN
Correct
Section 2 Lesson 1
(Answer all questions in this section)
16. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
```

```
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Correct
17. If you use the RR format when writing a query using the date 27-OCT-17 and t
he year is 2001, what
year would be the result? Mark for Review
(1) Points
2001
1901
2017 (*)
1917
Correct.
18. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO DATE
TO NUMBER
CHARTOROWID
Correct.
19. 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
20. 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.
(*)
Section 2 Lesson 1
(Answer all questions in this section)
21. Which statement concerning single row functions is true? Mark for Review
(1) Points
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
```

```
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Correct
Section 2 Lesson 2
(Answer all questions in this section)
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.
Correct
23. Which of the following General Functions will return the first non-null expr
ession in the expression
list? Mark for Review
(1) Points
NVL
NVL2
NULLIF
COALESCE (*)
Correct
24. Which statement about group functions is true? Mark for Review
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
Section 3 Lesson 2
(Answer all questions in this section)
25. Evaluate this SQL statement:
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department id = d.department id
AND employees.department_id > 5000 (*)
ORDER BY 4;
Correct
26. Your have two tables named EMPLOYEES and SALES. You want to identify the sal
es representatives
who have generated $100,000, or more, in revenue.
Which query should you issue? Mark for Review
(1) Points
SELECT e.first_name, e.last_name, s.sales
FROM employees e, sales s
```

```
WHERE e.employee_id = s.employee_id AND revenue > 100000;
SELECT e.first_name, e.last_name, s.sales
FROM employees e, sales s
WHERE e.employee_id = s.employee_id AND revenue >= 100000;
(*)
SELECT e.first_name, e.last_name, s.sales
FROM employees, sales
WHERE e.employee_id = s.employee_id AND revenue >= 100000;
SELECT first_name, last_name, sales
Q FROM employees e, sales s
WHERE e.employee id = s.employee id AND revenue > 100000;
Correct
27. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct
28. What is produced when a join condition is not specified in a multiple-table
query using Oracle
proprietary Join syntax? Mark for Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Correct
29. 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 sa
les?
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
30. You have the following EMPLOYEES table:
EMPLOYEE_ID NUMBER(5) NOT NULL PRIMARY KEY
FIRST_NAME VARCHAR2(25)
LAST_NAME VARCHAR2 (25)
```

```
ADDRESS VARCHAR2 (35)
CITY VARCHAR2 (25)
STATE VARCHAR2(2)
ZIP NUMBER (9)
TELEPHONE NUMBER (10)
DEPARTMENT_ID NUMBER (5) NOT NULL FOREIGN KEY
The BONUS table includes the following columns:
BONUS_ID NUMBER(5) NOT NULL PRIMARY KEY
ANNUAL_SALARY NUMBER (10)
BONUS_PCT NUMBER(3, 2)
EMPLOYEE ID VARCHAR2 (5) NOT NULL FOREIGN KEY
You want to determine the amount of each employee's bonus, as a calculation of s
alary times bonus.
Which of the following queries should you issue?
Mark for Review
(1) Points
SELECT e.first_name, e.last_name, b.annual_salary * b. bonus_pct
FROM employees e, bonus b
WHERE e.employee id = b.employee id;
(*)
SELECT e.first_name, e.last_name, b.annual_salary, b. bonus_pct
FROM employees e, bonus b
WHERE e.employee_id = b.employee_id;
SELECT e.first_name, e.last_name, b.annual_salary, b. bonus_pct
FROM employees, bonus
WHERE e.employee_id = b.employee_id;
SELECT first_name, last_name, annual_salary * bonus_pct
FROM employees, bonus NATURAL JOIN;
Section 3 Lesson 4
(Answer all questions in this section)
31. 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
32. Which of the following best describes the function of an outer join? Mark fo
r 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 th
e 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 N
ULL values from one table
if no rows from the other table satisfy the join criteria. (*)
Correct
33. Using Oracle Proprietary join syntax, 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 =
Correct
Section 4 Lesson 2
(Answer all questions in this section)
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.
Correct
35. Which of the following conditions will cause an error on a NATURAL JOIN? Mar
k 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 col
If the columns having the same names have different data types, then an error is
returned. (*)
Correct
36. You need to join all the rows in the EMPLOYEES table to all the rows in the
EMP_REFERENCES
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
Section 4 Lesson 3
(Answer all questions in this section)
37. 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.
38. You created the CUSTOMERS and ORDERS tables by issuing these CREATE TABLE st
atements 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 or
ders 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
39. Below find the structures of the PRODUCTS and VENDORS tables:
PRODUCTS
PRODUCT_ID NUMBER
PRODUCT NAME VARCHAR2 (25)
VENDOR_ID NUMBER
CATEGORY_ID NUMBER
VENDORS
VENDOR_ID NUMBER
VENDOR_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL CODE VARCHAR2 (11)
You want to create a query that will return an alphabetical list of products, in
cluding the product name
and associated vendor name, for all products that have a vendor assigned.
Which two queries could you use?
Mark for Review
(1) Points
(Choose all correct answers)
SELECT p.product name, v.vendor name
FROM products p
LEFT OUTER JOIN vendors v ON p.vendor_id = v.vendor_id
ORDER BY p.product_name;
SELECT p.product name, v.vendor name
FROM products p
JOIN vendors v ON (vendor_id)
ORDER BY p.product_name;
SELECT p.product_name, v.vendor_name
FROM products p NATURAL JOIN vendors v
ORDER BY p.product_name;
```

```
(*)
SELECT p.product_name, v.vendor_name
FROM products p
JOIN vendors v USING (p.vendor_id)
ORDER BY p.product_name;
SELECT p.product_name, v.vendor_name
FROM products p
JOIN vendors v USING (vendor_id)
ORDER BY p.product_name;
(*)
Incorrect. Refer to Section 4
40. 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
Section 4 Lesson 4
(Answer all questions in this section)
41. Which query represents the correct syntax for a left outer join? Mark for Re
view
(1) Points
SELECT companyname, orderdate, total
FROM customers c
LEFT JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
OUTER JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER JOIN orders o
ON c.cust_id = o.cust_id;
(*)
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER orders o
ON c.cust_id = o.cust_id;
Correct
42. 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
43. You need to display all the rows from both the EMPLOYEES and EMPLOYEE_HISTS
tables. Which
```

```
type of join would you use? Mark for Review
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Correct
Section 5 Lesson 1
(Answer all questions in this section)
44. If a select list contains both columns as well as groups function then what
clause is required? Mark
for Review
(1) Points
having clause
join clause
order by clause
group by clause (*)
Correct
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Correct
46. Which statement about the GROUP BY clause is true? Mark for Review
(1) Points
The first column listed in the GROUP BY clause is the most major grouping. (*)
The last column listed in the GROUP BY clause is the most major grouping.
The GROUP BY clause can contain an aggregate function.
A GROUP BY clause cannot be used without an ORDER BY clause.
Correct
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.
Correct
Section 5 Lesson 2
(Answer all questions in this section)
48. Which group function would you use to display the average price of all produ
cts in the PRODUCTS
table? Mark for Review
(1) Points
SUM
AVG (*)
COUNT
MAX
Correct
49. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
```

```
ollowing? Mark
for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
Correct
50. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Section 5 Lesson 2
(Answer all questions in this section)
51. Which group functions below act on character, number and date data types?
(Choose three) Mark for Review
(1) Points
(Choose all correct answers)
SUM
MAX (*)
MIN (*)
AVG
COUNT (*)
Correct
52. Group functions return a value for _____ and ____ nul
l values in their
computations. Mark for Review
(1) Points
a row set, ignore (*)
each row, ignore
a row set, include
each row, include
Correct
53. 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 (*)
54. 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 Januar
y, 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.
55. The CUSTOMERS table contains these columns:
CUSTOMER ID NUMBER (9)
FIRST NAME VARCHAR2 (25)
LAST_NAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Correct
Section 5 Lesson 3
(Answer all questions in this section)
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.
57. Which statement about the COUNT function is true? Mark for Review
(1) Points
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
Correct
58. Group functions can avoid computations involving duplicate values by includi
ng which keyword?
```

```
Mark for Review
(1) Points
NULL
DISTINCT (*)
SELECT
UNLIKE
59. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT(products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Correct
Section 6 Lesson 1
(Answer all questions in this section)
60. Evaluate this SELECT statement:
SELECT SUM(salary), department_id
FROM employees
GROUP BY department_id;
How are the results of this statement sorted?
Mark for Review
(1) Points
Ascending order by department_id (*)
Descending order by department_id
Ascending order by cumulative salary
Descending order by cumulative salar
Section 6 Lesson 1
(Answer all questions in this section)
61. 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
62. You want to write a report that returns the average salary of all employees
in the company, sorted
by departments. The EMPLOYEES table contains the following columns:
EMPLOYEES:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
```

```
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2 (20)
DEPARTMENT VARCHAR2 (20)
HIRE_DATE DATE
SALARY NUMBER (10)
Which SELECT statement will return the information that you require?
Mark for Review
(1) Points
SELECT salary (AVG)
FROM employees
GROUP BY department;
SELECT AVG (salary)
FROM employees
GROUP BY department;
(*)
SELECT AVG (salary)
FROM employees
BY department;
SELECT AVG salary
FROM employees
BY department;
Incorrect. Refer to Section 6
63. 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
64. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department id, manager id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Correct
65. Evaluate this SELECT statement:
SELECT COUNT(employee_id), department_id
FROM employees
GROUP BY department_id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
WHERE salary > 15000 (*)
```

```
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Correct
66. The PAYMENT table contains these columns:
PAYMENT_ID NUMBER (9) PK
PAYMENT_DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
(*)
SELECT COUNT (payment id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
Correct
67. 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 (*)
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
(*)
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product_name
```

```
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
69. Which operator can be used with subqueries that return only one row? Mark fo
r Review
(1) Points
LIKE (*)
ANY
AT.T.
ΤN
70. Examine 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 num
ber 25950. (*)
Section 6 Lesson 2
(Answer all questions in this section)
71. 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 SQL 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 = 45
```

```
963);
(*)
SELECT *
FROM teachers
WHERE teacher_id = (SELECT teacher_id FROM class_assignments WHERE max_capacity
SELECT *
FROM teachers
WHERE teacher_id LIKE (SELECT teacher_id FROM class_assignments WHERE max_capaci
ty > 0);
SELECT *
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Correct
72. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LIKE
Correct
Section 6 Lesson 3
(Answer all questions in this section)
73. 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
Correct
74. If a single-row subquery returns a null value and uses the equality comparis
on 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
Correct
75. Which comparison operator is best used with a single-row subquery? Mark for
(1) Points
ANY
ALL
<> (*)
IN
Correct
Section 6 Lesson 4
(Answer all questions in this section)
76. 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 subguery (*)
Compare value to every value returned by the subquery
Equal to each value in the list
Correct
77. What would happen if you attempted to use a single-row operator with a multi
ple-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.
78. You need to display all the products that cost more than the maximum cost of
 every product
produced in Japan. Which multiple-row comparison operator could you use? Mark fo
r Review
(1) Points
>ANY (*)
NOT=ALL
ΙN
>IN
Correct
79. Evaluate the structure of the EMPLOYEE and DEPART_HIST tables:
EMPLOYEE:
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
MANAGER ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
EMPLOYEE_ID NUMBER(9)
OLD_DEPT_ID NUMBER (9)
NEW_DEPT_ID NUMBER(9)
CHANGE_DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE old_dept_id = 15) AND new_dept_id = 10;
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id) IN
(SELECT employee_id
FROM employee_hist
WHERE old_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE new dept id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, dept_id
FROM employee
WHERE old_dept_id = 15);
```

```
Correct.
80. 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 >= '05-JAN-2002' OR payment_amount > 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.
Section 7 Lesson 2
(Answer all questions in this section)
81. A multiple-row operator expects how many values? Mark for Review
(1) Points
One or more (*)
Only one
Two or more
None
Correct
82. Which of the following statements contains a comparison operator that is use
d 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. (*)
Correct.
83. Evaluate this SELECT statement:
SELECT student_id, last_name, first_name
FROM student
WHERE major_id NOT IN
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
Mark for Review
(1) Points
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
84. Examine the structures of the PARTS and MANUFACTURERS tables:
```

```
PARTS:
PARTS_ID VARCHAR2 (25)
PK PARTS_NAME VARCHAR2 (50)
MANUFACTURERS_ID NUMBER
COST NUMBER (5, 2)
PRICE NUMBER (5,2)
MANUFACTURERS:
ID NUMBER
PK NAME VARCHAR2 (30)
LOCATION VARCHAR2 (20)
Which SQL statement correctly uses a subquery?
Mark for Review
(1) Points
UPDATE parts SET price = price * 1.15
WHERE manufacturers_id =
(SELECT id
FROM manufacturers
WHERE UPPER(location) IN('ATLANTA ', 'BOSTON ', 'DALLAS '));
SELECT parts name, price, cost
FROM parts
WHERE manufacturers_id !=
(SELECT id
FROM manufacturers
WHERE LOWER(name) = 'cost plus');
SELECT parts_name, price, cost
FROM parts
WHERE manufacturers_id IN
(SELECT id
FROM manufacturers m
JOIN part p ON (m.id = p.manufacturers_id));
(*)
SELECT parts_name
FROM
(SELECT AVG(cost)
FROM manufacturers)
WHERE cost > AVG(cost);
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.
Correct
86. 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 >
Correct
Section 7 Lesson 1
```

```
(Answer all questions in this section)
87. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
88. You need to add a row to an existing table. Which DML statement should you u
se? Mark for
Review
(1) Points
UPDATE
INSERT (*)
DELETE
CREATE
Correct
89. Which statement about the VALUES clause of an INSERT statement is true? Mark
for Review
(1) Points
If no column list is specified, then the values must be in the order the columns
 are specified in the
table. (*)
The VALUES clause in an INSERT statement is optional.
Character, date, and numeric data must be enclosed within single quotes in the V
ALUES clause.
To specify a null value in the VALUES clause, use an empty string (' ').
Correct
90. 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)
QTY 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);
91. You need to remove a row from the EMPLOYEES 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
92. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER_ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT NAME VARCHAR2 (25)
SUPPLIER ID NUMBER Foreign key to SUPPLIER ID of the SUPPLIERS table
CATEGORY ID NUMBER
QTY_PER_UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
QTY_ON_ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier id <
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
Correct
93. 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. The EMPLOYEES
```

```
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
HIRE DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last name = 'cooper';
UPDATE employees
SET cooper = 'last_name'
WHERE last_name = 'roper';
Correct
94. 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
95. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct
96. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
97. Which two commands can be used to modify existing data in a database row? Ma
rk for Review
(1) Points
(Choose all correct answers)
DELETE
MERGE (*)
SELECT
UPDATE (*)
98. What keyword in an UPDATE statement specifies the columns you want to change
```

table contains these columns and all data is stored in lowercase:

```
? Mark for
Review
(1) Points
SELECT
WHERE
SET (*)
HAVING
Incorrect. Refer to Section 7
99. You need to update the area code of employees that live in Atlanta . Evaluat
e this partial UPDATE
statement:
UPDATE employee
SET area_code = 770
Which of the following should you include in your UPDATE statement to achieve th
e desired results?
Mark for Review
(1) Points
UPDATE city = Atlanta;
SET city = 'Atlanta';
WHERE city = 'Atlanta'; (*)
LIKE 'At%';
Correct
100. You need to update both the DEPARTMENT_ID and LOCATION_ID columns in the EM
PLOYEES
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 (*)
Test: Mid Term Exam - Database Programming with SOL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. 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_MONTHS
2. You need to display each employee's name in all uppercase letters. Which func
tion should you use?
Mark for Review
(1) Points
CASE
UCASE
UPPER (*)
TOUPPER
Correct
3. Which three statements about functions are true? (Choose three.) Mark for Rev
iew
(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 nea
rest 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 defin
ed character position
to a specified length. (*)
Incorrect. Refer to Section 1
4. Which SQL function can be used to remove heading or trailing characters (or b
oth) from a character
string? Mark for Review
(1) Points
LPAD
CUT
NVL2
TRIM (*)
Correct
5. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The guery will result in an error: "ORA-00923: FROM keyword not found where expe
ct.ed."
Incorrect. Refer to Section 1
6. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
All three will be evaluated simultaneously.
Correct
7. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct
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 two functions can be used to manipulate number or date column values, b
ut NOT character
column values? (Choose two.) Mark for Review
(1) Points
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
Correct.
10. Which script displays '01-MAY-04' when the HIRE_DATE value is '20-MAY-04'? M
ark 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;
Correct
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. You need to display the number of months between today's date and each emplo
yee's hiredate.
Which function should you use? Mark for Review
(1) Points
ROUND
BETWEEN
ADD MONTHS
MONTHS BETWEEN (*)
Correct
12. Which of the following SQL statements will correctly display the last name a
nd 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;
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;
Correct
14. The EMPLOYEES table contains these columns:
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
HIRE_DATE DATE
EVAL_MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Correct
15. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO_DATE
ADD MONTHS (*)
MONTHS BETWEEN
Correct
Section 2 Lesson 1
(Answer all questions in this section)
16. 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
Correct
17. Which best describes the TO_CHAR function? Mark for Review
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
set.
The TO CHAR function can be used to remove text from column data that will be re
turned by the
database.
The TO_CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
Correct
18. 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 scri
pt 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;
(*)
Correct
19. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO_DATE
TO NUMBER
CHARTOROWID
Correct
20. Which two statements concerning SQL functions are true? (Choose two.) Mark f
or 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
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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_CHAR(price, $99,900.99) FROM product;
Correct
Section 2 Lesson 2
(Answer all questions in this section)
22. 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
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.
Incorrect. Refer to Section 2
23. Which of the following General Functions will return the first non-null expr
ession in the expression
list? Mark for Review
(1) Points
NVL
NVL2
NULLIF
COALESCE (*)
Incorrect. Refer to Section 2
24. 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
Evaluate this SELECT statement:
SELECT style_id, style_name, category, cost
FROM styles
WHERE style_name = 'SANDAL' AND NVL(cost, 0) < 15.00
ORDER BY category, cost;
Which result will the query provide?
Mark for Review
(1) Points
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
```

```
758960 SANDAL 86979
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
758960 SANDAL 86979
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
869506 SANDAL 89690 15.00
STYLE_ID STYLE_NAME CATEGORY COST
968950 SANDAL 85909 10.00
895840 SANDAL 85940 12.00
758960 SANDAL 86979
(*)
Incorrect. Refer to Section 2
Section 3 Lesson 2
(Answer all questions in this section)
25. When joining 3 tables in a SELECT statement, how many join conditions are ne
eded in the WHERE
clause? Mark for Review
(1) Points
0
1
2 (*)
Incorrect. Refer to Section 3
26. What is the minimum number of join conditions required to join 5 tables toge
ther? Mark for
Review
(1) Points
3
4 (*)
One more than the number of tables
Incorrect. Refer to Section 3
27. You need to create a report that lists all employees in department 10 (Sales
) whose salary is not
equal to $25,000 per year. Which query should you issue to accomplish this task?
Mark for Review
(1) Points
SELECT last_name, first_name, salary
FROM employees
WHERE salary > 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary = 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary <= 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND department_id = 10;
(*)
Correct
28. 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 va
lues (*)
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
Correct
29. Which statement about the join syntax of an Oracle Proprietary join syntax S
ELECT statement is
true? Mark for Review
(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
30. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct.
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Using Oracle Proprietary join syntax, which operator would you use after one
 of the column names
in the WHERE clause when creating an outer join? Mark for Review
(1) Points
(+) (*)
+
32. Which of the following best describes the function of an outer join? Mark fo
r 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 th
e 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 N
```

ULL values from one table

```
if no rows from the other table satisfy the join criteria. (*)
Correct
33. 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
Incorrect. Refer to Section 3
Section 4 Lesson 2
(Answer all questions in this section)
34. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
Self join (*)
Nonequijoin
Simple join (*)
Full outer join
Correct
35. The following SQL statement will produce what output?
SELECT last_name, department_name
FROM employees
CROSS JOIN departments;
Mark for Review
(1) Points
The missing rows from the join condition.
The last_name and department name from the employee table.
A Cartesian product between the two tables. (*)
A cross referenced result omitting similar fields from the two tables.
Correct
36. 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.
Correct
Section 4 Lesson 3
(Answer all questions in this section)
37. Which keyword in a SELECT statement creates an equijoin by specifying a colu
mn name common
to both tables? Mark for Review
(1) Points
A HAVING clause
The FROM clause
The SELECT clause
A USING clause (*)
38. 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
Correct
39. Which of the following statements is the simplest description of a nonequijo
in? 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
Correct
40. Evaluate this SELECT statement:
SELECT a.last_name || ', ' || a.first_name as "Patient", b.last_name || ', ' ||
b.first_name 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)
Correct
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. Which two sets of join keywords create a join that will include unmatched ro
ws 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
Correct
42. Which query will retrieve all the rows in the EMPLOYEES table, even if there
 is no match in the
DEPARTMENTS table? Mark for Review
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);
Correct
43. You need to display all the rows from both the EMPLOYEES and EMPLOYEE_HISTS
tables. Which
type of join would you use? Mark for Review
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Correct
Section 5 Lesson 1
(Answer all questions in this section)
44. Which statement about the GROUP BY clause is true? Mark for Review
(1) Points
The first column listed in the GROUP BY clause is the most major grouping. (*)
The last column listed in the GROUP BY clause is the most major grouping.
The GROUP BY clause can contain an aggregate function.
A GROUP BY clause cannot be used without an ORDER BY clause.
Correct.
45. 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.
Correct
46. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job_id;
Mark for Review
(1) Points
Displays all the employees and groups them by job.
Displays each job id and the number of people assigned to that job id. (*)
Displays only the number of job ids.
Displays all the jobs with as many people as there are jobs.
Correct.
47. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Correct
Section 5 Lesson 2
(Answer all questions in this section)
48. Which group function would you use to display the average price of all produ
cts in the PRODUCTS
```

```
table? Mark for Review
(1) Points
SUM
AVG (*)
COUNT
MAX
49. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Incorrect. Refer to Section 5
50. 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
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. You need to calculate the standard deviation for the cost of products produc
ed in the Birmingham
facility. Which group function will you use? Mark for Review
(1) Points
STDEV
STDDEV (*)
VAR_SAMP
VARIANCE
Correct
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MTN
Correct
53. 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 MIN(AVG(order_amount)) (*)
Incorrect. Refer to Section 5
54. 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 togethe
An error occurs. (*)
Correct
55. 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 Januar
y, 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
Section 5 Lesson 3
(Answer all questions in this section)
56. Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
Mark for Review
(1) Points
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is
not null. (*)
```

```
Correct
57. 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
\cap
6
7 (*)
The statement will NOT execute successfully.
58. Which statement about the COUNT function is true? Mark for Review
(1) Points
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
Correct
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
Section 6 Lesson 1
(Answer all questions in this section)
60. The PRODUCTS table contains these columns:
PRODUCT_ID NUMBER(9) PK
CATEGORY_ID VARCHAR2(10)
LOCATION_ID NUMBER (9)
DESCRIPTION VARCHAR2 (30)
COST NUMBER (7,2)
PRICE NUMBER (7,2)
QUANTITY NUMBER
You display the total of the extended costs for each product category by locatio
n. You need to include
only the products that have a price less than $25.00. The extended cost of each
item equals the quantity
value multiplied by the cost value.
Which SQL statement will display the desired result?
Mark for Review
(1) Points
SELECT category_id, SUM(cost * quantity) TOTAL, location_id
FROM products
```

```
WHERE price > 25.00
GROUP BY category_id, location_id;
SELECT SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price < 25.00
GROUP BY location_id;
SELECT category_id, SUM(cost * quantity) TOTAL, location_id
FROM products
WHERE price < 25.00
GROUP BY category_id, location_id;
(*)
SELECT SUM(cost * quantity) TOTAL
FROM products
WHERE price < 25.00;
Correct
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. 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
should use 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.
Correct
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 BY location id;
SELECT location_id, COUNT(DISTINCT type)
FROM manufacturer
GROUP BY type;
Correct
63. Evaluate this SELECT statement:
SELECT SUM(salary), department id, manager id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
```

```
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Correct
64. The EMPLOYEES table contains the following columns:
EMPLOYEE ID NUMBER (10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST NAME VARCHAR2 (20)
DEPARTMENT VARCHAR2 (20)
HIRE DATE DATE
SALARY NUMBER (10)
You want to create a report that includes each employee's last name, employee id
entification number,
date of hire and salary. The report should include only those employees who have
been with the
company for more than one year and whose salary exceeds $40,000.
Which of the following SELECT statements will accomplish this task?
Mark for Review
(1) Points
SELECT employee_id, last_name, salary
FROM employees
WHERE salary > 40000
AND hire date = (SELECT hire date FROM employees
WHERE (sysdate-hire_date) / 365 > 1);
SELECT employee_id, last_name, hire_date, salary
FROM employees
WHERE salary > 40000
AND hire_date = (SELECT hire_date FROM employees
WHERE (sysdate-hire_date) / 365 > 1);
SELECT employee_id, last_name, hire_date, salary
FROM employees
WHERE salary > 40000
AND (sysdate-hire_date) / 365 > 1;
(*)
SELECT employee id, last name, salary
FROM employees
WHERE salary > 40000
AND hire_date IN (sysdate-hire_date) / 365 > 1);
Incorrect. Refer to Section 6
65. 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
66. Evaluate this SELECT statement:
SELECT COUNT(employee_id), department_id
FROM employees
GROUP BY department_id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
WHERE salary > 15000 (*)
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Incorrect. Refer to Section 6
67. 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, hire_date, 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. (*)
Incorrect. Refer to Section 6
Section 6 Lesson 2
(Answer all questions in this section)
68. The EMPLOYEES and ORDERS tables contain these columns:
EMPLOYEES
EMPLOYEE_ID NUMBER (10) NOT NULL PRIMARY KEY
FIRST_NAME VARCHAR2(30)
LAST_NAME 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
EMPLOYEE_ID NUMBER(10) NOT NULL FOREIGN KEY
ORDER_DATE DATE
TOTAL NUMBER (10)
Which SELECT statement will return all orders generated by a sales representativ
e named Franklin
```

```
during the year 2001?
Mark for Review
(1) Points
SELECT order_id, total
FROM ORDERS (SELECT employee_id FROM employees WHERE last_name = 'Franklin')
WHERE order_date BETWEEN '01-jan-01' AND '31-dec-01';
SELECT (SELECT employee_id FROM employees WHERE last_name = 'Franklin') AND orde
r id, total
FROM ORDERS
WHERE order_date BETWEEN '01-jan-01' AND '31-dec-01';
SELECT order id, employee 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 employee_id = (SELECT employee_id FROM employees WHERE last_name = 'Frankl
AND order_date BETWEEN '01-jan-01' AND '31-dec-01';
(*)
Incorrect. Refer to Section 6
69. 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 SQL 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 = 45
963);
(*)
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_capaci
ty > 0);
SELECT *
FROM class assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
70. Which operator can be used with subqueries that return only one row? Mark fo
r Review
```

```
(1) Points
LIKE (*)
ANY
ALL
TN
Incorrect. Refer to Section 6
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. Which of the following is TRUE regarding the order of subquery execution? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery executes once before the main query (*)
The result of the main query is used with the subquery
Correct
72. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
(*)
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product_name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
Correct
Section 6 Lesson 3
(Answer all questions in this section)
73. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
Correct
74. Examine the following EMPLOYEES table:
EMPLOYEES
EMPLOYEE_ID NUMBER(9)
LAST_NAME VARCHAR2(25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
SUPERVISOR_ID NUMBER (9)
You need to produce a report that contains all employee-related information for
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
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
Section 6 Lesson 4
(Answer all questions in this section)
76. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department id, last name, job id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department_name = 'Executive');
Mark for Review
(1) Points
The department ID, department name and last name for every employee in the Execu
department.
The department ID, last name, department name for every Executive in the employe
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
Correct
77. A multiple-row operator expects how many values? Mark for Review
(1) Points
```

```
One or more (*)
Only one
Two or more
None
Correct
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.
79. Which operator or keyword cannot be used with a multiple-row subquery? Mark
for Review
(1) Points
ALL
ANY
= (*)
80. Examine the structures of the PARTS and MANUFACTURERS tables:
PARTS:
PARTS ID VARCHAR2 (25)
PK PARTS_NAME VARCHAR2 (50)
MANUFACTURERS ID NUMBER
COST NUMBER (5, 2)
PRICE NUMBER (5,2)
MANUFACTURERS:
ID NUMBER
PK NAME VARCHAR2 (30)
LOCATION VARCHAR2 (20)
Which SQL statement correctly uses a subquery?
Mark for Review
(1) Points
UPDATE parts SET price = price * 1.15
WHERE manufacturers_id =
(SELECT id
FROM manufacturers
WHERE UPPER(location) IN('ATLANTA ', 'BOSTON ', 'DALLAS '));
SELECT parts_name, price, cost
FROM parts
WHERE manufacturers id !=
(SELECT id
FROM manufacturers
WHERE LOWER(name) = 'cost plus');
SELECT parts name, price, cost
FROM parts
WHERE manufacturers_id IN
(SELECT id
FROM manufacturers m
JOIN part p ON (m.id = p.manufacturers_id));
(*)
```

```
SELECT parts_name
FROM
(SELECT AVG(cost)
FROM manufacturers)
WHERE cost > AVG(cost);
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. 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
82. Which statement about the ANY operator when used with a multiple-row subquer
v is true? Mark
for Review
(1) Points
The ANY operator compares every value returned by the subquery. (*)
The ANY operator can be used with the DISTINCT keyword.
The ANY operator is a synonym for the ALL operator.
The ANY operator can be used with the LIKE and IN operators.
Incorrect. Refer to Section 6
83. Evaluate this SELECT statement:
SELECT player_id, name
FROM players
WHERE team_id IN
(SELECT team id
FROM teams
WHERE team_id > 300 AND salary_cap > 400000);
What would happen if the inner query returned a NULL value?
Mark for Review
(1) Points
No rows would be returned by the outer query. (*)
A syntax error in the outer query would be returned.
A syntax error in the inner query would be returned.
All the rows in the PLAYER table would be returned by the outer query.
Incorrect. Refer to Section 6
84. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
```

```
(SELECT area_code FROM sales WHERE salesperson_id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
85. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
86. 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 >
Correct
Section 7 Lesson 1
(Answer all questions in this section)
87. 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)
QTY 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);
Correct
88. The PRODUCTS table contains these columns:
PROD ID NUMBER (4)
PROD NAME VARCHAR2 (25)
PROD_PRICE NUMBER(3)
You want to add the following row data to the PRODUCTS table:
(1) a NULL value in the PROD_ID column
(2) "6-foot nylon leash" in the PROD_NAME column
(3) "10" in the PROD_PRICE column
You issue this statement:
INSERT INTO products
VALUES (null, '6-foot nylon leash', 10);
What row data did you add to the table?
Mark for Review
```

```
(1) Points
The row was created with the correct data in all three columns. (*)
The row was created with the correct data in two of three columns.
The row was created with the correct data in one of the three columns.
The row was created completely wrong. No data ended up in the correct columns.
Correct
89. Using the INSERT statement, and assuming that a column can accept null value
s, how can you
implicitly insert a null value in a column? Mark for Review
(1) Points
Use the NULL keyword.
Use the ON clause
Omit the column in the column list. (*)
It is not possible to implicitly insert a null value in a column.
Correct
90. You have been instructed to add a new customer to the CUSTOMERS table. Becau
se the new
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
91. You need to update the area code of employees that live in Atlanta . Evaluat
e this partial UPDATE
statement:
UPDATE employee
SET area_code = 770
Which of the following should you include in your UPDATE statement to achieve th
e desired results?
Mark for Review
(1) Points
UPDATE city = Atlanta;
SET city = 'Atlanta';
WHERE city = 'Atlanta'; (*)
LIKE 'At%';
```

```
Incorrect. Refer to Section 7
92. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct.
93. Which of the following represents the correct syntax for an INSERT statement
? Mark for Review
(1) Points
INSERT VALUES INTO customers (3178 J. Smith 123 Main Street Nashville TN 37777;
INSERT INTO customers VALUES '3178' 'J.' 'Smith' '123 Main Street' 'Nashville'
TN' '37777';
INSERT INTO customers VALUES (3178, 'J.', 'Smith', '123 Main Street', 'Nashville
', 'TN', '37777'); (*)
INSERT customers VALUES 3178, J., Smith, 123 Main Street, Nashville, TN, 37777;
Incorrect. Refer to Section 7
94. The EMPLOYEES table contains the following columns:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT ID NUMBER (10)
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 d
epartment 10 to
equal the new salary of employee id 89898. Currently, all employees in departmen
t 10 have the same
salary value. Which statement should you execute?
Mark for Review
(1) Points
UPDATE employees
SET salary = SELECT salary
FROM employees
WHERE employee_id = 89898;
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898);
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee id = 89898)
WHERE department id = 10;
(*)
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898 AND departm
ent id = 10);
Incorrect. Refer to Section 7
95. What keyword in an UPDATE statement specifies the columns you want to change
? Mark for
Review
(1) Points
SELECT
WHERE
SET (*)
HAVING
Incorrect. Refer to Section 7
96. You need to update both the DEPARTMENT_ID and LOCATION_ID columns in the EMP
using one UPDATE statement. Which clause should you include in the UPDATE statem
```

```
ent to update
multiple columns? Mark for Review
(1) Points
the USING clause
the ON clause
the WHERE clause
the SET clause (*)
Correct
97. 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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. The EMPLOYEES
table contains these columns and all data is stored in lowercase:
EMPLOYEE_ID NUMBER (10) PRIMARY KEY
LAST_NAME VARCHAR2(20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT ID NUMBER (10)
HIRE DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last_name = 'cooper'
WHERE last_name = 'roper';
(*)
UPDATE employees last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last_name = 'cooper';
UPDATE employees
SET cooper = 'last_name'
WHERE last_name = 'roper';
Incorrect. Refer to Section 7
98. 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
99. You need to delete a record in the EMPLOYEES table for Tim Jones, whose uniq
ue employee
identification number is 348. The EMPLOYEES table contains these columns:
EMPLOYEE_ID NUMBER(5) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
ADDRESS VARCHAR2 (30)
```

```
PHONE NUMBER (10)
Which DELETE statement will delete the appropriate record without deleting any a
dditional records?
Mark for Review
(1) Points
DELETE FROM employees WHERE employee_id = 348; (*)
DELETE FROM employees WHERE last_name = jones;
DELETE * FROM employees WHERE employee_id = 348;
DELETE 'jones' FROM employees;
Incorrect. Refer to Section 7
100. 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.
Incorrect. Refer to Section 7
Page 10 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Correct
2. 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
3. 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_MONTHS
```

```
Incorrect. Refer to Section 1
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 12.00
You guery 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;
(*)
Correct
5. Which SQL function can be used to remove heading or trailing characters (or b
oth) from a character
string? Mark for Review
(1) Points
LPAD
CUT
NVL2
TRIM (*)
Correct
6. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct
7. You need to display each employee's name in all uppercase letters. Which func
tion should you use?
Mark for Review
(1) Points
CASE
UCASE
UPPER (*)
TOUPPER
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. Which comparison operator retrieves a list of values? Mark for Review
```

```
(1) Points
IN (*)
LIKE
BETWEEN...IN...
IS NULL
Correct
9. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
2
25
10. Which script displays '01-MAY-04' when the HIRE_DATE value is '20-MAY-04'? M
ark 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;
Correct
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. The EMPLOYEES table contains these columns:
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
HIRE_DATE DATE
EVAL MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Correct
12. Which of the following Date Functions will add calendar months to a date? Ma
rk for Review
(1) Points
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT MONTH
Correct
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;
Correct
14. Which of the following SQL statements will correctly display the last name a
nd 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;
Correct
15. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO_DATE
ADD_MONTHS (*)
MONTHS_BETWEEN
Correct
Section 2 Lesson 1
(Answer all questions in this section)
16. Which two statements concerning SQL functions are true? (Choose two.) Mark f
or 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.
```

```
Correct
17. 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
Correct
18. Which functions allow you to perform explicit data type conversions? Mark fo
r Review
(1) Points
ROUND, TRUNC, ADD_MONTHS
LENGTH, SUBSTR, LPAD, TRIM
TO_CHAR, TO_DATE, TO_NUMBER (*)
NVL, NVL2, NULLIF
Correct
19. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO CHAR (*)
TO_DATE
TO_NUMBER
CHARTOROWID
Correct
20. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Correct
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. Which SQL Statement should you use to display the prices in this format: "$0
0.30"? 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_CHAR(price, $99,900.99) FROM product;
Incorrect. Refer to Section 2
Section 2 Lesson 2
(Answer all questions in this section)
22. 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_b
alance +
housing_balance "Balance Due"
FROM student_accounts;
Correct
23. Which of the following General Functions will return the first non-null expr
ession in the expression
list? Mark for Review
(1) Points
NVL
NVL2
NULLIF
COALESCE (*)
24. 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
Evaluate this SELECT statement:
SELECT style_id, style_name, category, cost
FROM styles
WHERE style_name = 'SANDAL' AND NVL(cost, 0) < 15.00
ORDER BY category, cost;
Which result will the query provide?
Mark for Review
(1) Points
STYLE_ID STYLE_NAME CATEGORY COST
895840 SANDAL 85940 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
STYLE ID STYLE NAME CATEGORY COST
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
869506 SANDAL 89690 15.00
758960 SANDAL 86979
STYLE_ID STYLE_NAME CATEGORY COST
```

```
895840 SANDAL 85909 12.00
968950 SANDAL 85909 10.00
758960 SANDAL 86979
869506 SANDAL 89690 15.00
STYLE_ID STYLE_NAME CATEGORY COST
968950 SANDAL 85909 10.00
895840 SANDAL 85940 12.00
758960 SANDAL 86979
(*)
Incorrect. Refer to Section 2
Section 3 Lesson 2
(Answer all questions in this section)
25. 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 va
lues (*)
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
Correct
26. When joining 3 tables in a SELECT statement, how many join conditions are ne
eded in the WHERE
clause? Mark for Review
(1) Points
1
2 (*)
3
Correct
27. What is produced when a join condition is not specified in a multiple-table
query using Oracle
proprietary Join syntax? Mark for Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Correct
28. Which statement about the join syntax of an Oracle Proprietary join syntax S
ELECT statement is
true? Mark for Review
(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
```

```
29. You need to create a report that lists all employees in department 10 (Sales
) whose salary is not
equal to $25,000 per year. Which query should you issue to accomplish this task?
Mark for Review
(1) Points
SELECT last_name, first_name, salary
FROM employees
WHERE salary > 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary = 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary <= 25000 AND department_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND department_id = 10;
(*)
Correct
30. Evaluate this SQL statement:
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department id > 5000 (*)
ORDER BY 4;
Incorrect. Refer to Section 3
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. 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
Incorrect. Refer to Section 3
32. The EMPLOYEE_ID column in the EMPLOYEES table corresponds to the EMPLOYEE_ID
 column of
the ORDERS table. The EMPLOYEE ID column in the ORDERS table contains null value
s for rows that you
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
Incorrect. Refer to Section 3
33. Which of the following best describes the function of an outer join? Mark fo
(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 th
e 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 N
ULL values from one table
if no rows from the other table satisfy the join criteria. (*)
Incorrect. Refer to Section 3
Section 4 Lesson 2
(Answer all questions in this section)
34. You need to join all the rows in the EMPLOYEES table to all the rows in the
EMP REFERENCES
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
35. The following SQL statement will produce what output?
SELECT last_name, department_name
FROM employees
CROSS JOIN departments;
Mark for Review
(1) Points
The missing rows from the join condition.
The last_name and department name from the employee table.
A Cartesian product between the two tables. (*)
A cross referenced result omitting similar fields from the two tables.
Correct
36. 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
Section 4 Lesson 3
(Answer all questions in this section)
37. Which of the following statements is the simplest description of a nonequijo
in? 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
38. 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);
Correct
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. Below find the structures of the PRODUCTS and VENDORS tables:
PRODUCTS
PRODUCT_ID NUMBER
PRODUCT_NAME VARCHAR2 (25)
VENDOR_ID NUMBER
CATEGORY_ID NUMBER
VENDORS
VENDOR ID NUMBER
VENDOR_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
You want to create a query that will return an alphabetical list of products, in
cluding the product name
and associated vendor name, for all products that have a vendor assigned.
Which two queries could you use?
Mark for Review
```

```
(1) Points
(Choose all correct answers)
SELECT p.product_name, v.vendor_name
FROM products p
LEFT OUTER JOIN vendors v ON p.vendor_id = v.vendor_id
ORDER BY p.product_name;
SELECT p.product_name, v.vendor_name
FROM products p
JOIN vendors v ON (vendor_id)
ORDER BY p.product_name;
SELECT p.product_name, v.vendor_name
FROM products p NATURAL JOIN vendors v
ORDER BY p.product_name;
(*)
SELECT p.product_name, v.vendor_name
FROM products p
JOIN vendors v USING (p.vendor_id)
ORDER BY p.product_name;
SELECT p.product name, v.vendor name
FROM products p
JOIN vendors v USING (vendor_id)
ORDER BY p.product_name;
(*)
Incorrect. Refer to Section 4
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. You need to display all the rows from both the EMPLOYEES and EMPLOYEE HISTS
tables. Which
type of join would you use? Mark for Review
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Correct
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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
Correct
43. You need to join the EMPLOYEE_HISTS and EMPLOYEES tables. The EMPLOYEE_HISTS
 table will be
the first table in the FROM clause. All the matched and unmatched rows in the EM
PLOYEES table need
to be displayed. Which type of join will you use? Mark for Review
(1) Points
a cross join
an inner join
a left outer join
a right outer join (*)
Correct
Section 5 Lesson 1
```

```
(Answer all questions in this section)
44. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job_id;
Mark for Review
(1) Points
Displays all the employees and groups them by job.
Displays each job id and the number of people assigned to that job id. (*)
Displays only the number of job_ids.
Displays all the jobs with as many people as there are jobs.
Correct
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Correct
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 B
Y 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
Section 5 Lesson 2
(Answer all questions in this section)
48. The CUSTOMERS table contains these columns:
CUSTOMER_ID NUMBER (9)
FIRST_NAME VARCHAR2 (25)
LAST_NAME VARCHAR2 (30)
CREDIT LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
```

```
SUM
COUNT
STDDEV
Correct
49. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
50. 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 togethe
r.
An error occurs. (*)
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Group functions return a value for _____ and ____ nul
l values in their
computations. Mark for Review
(1) Points
a row set, ignore (*)
each row, ignore
a row set, include
each row, include
52. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Correct
53. Which aggregate function can be used on a column of the DATE data type? Mark
for Review
(1) Points
AVG
MAX (*)
```

```
STDDEV
SUM
Correct
54. The TRUCKS table contains these columns:
TRUCKS
TYPE VARCHAR2 (30)
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
Mark for Review
(1) Points
SELECT AVG (price) FROM trucks WHERE model = '4×4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model = '4×4';
Correct
55. You need to calculate the average salary of employees in each department. Wh
ich group function
will you use? Mark for Review
(1) Points
AVG (*)
MEAN
MEDIAN
AVERAGE
Correct
Section 5 Lesson 3
(Answer all questions in this section)
56. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT (products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Correct
57. Evaluate this SELECT statement:
SELECT COUNT(*)
FROM employees
WHERE salary > 30000;
Which results will the query display?
Mark for Review
(1) Points
The number of employees that have a salary less than 30000.
The total of the SALARY column for all employees that have a salary greater than
 30000.
The number of rows in the EMPLOYEES table that have a salary greater than 30000.
 (*)
The query generates an error and returns no results.
Correct
58. 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
59. 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 guery the LINE ITEM table and a value of 3 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
Section 6 Lesson 1
(Answer all questions in this section)
60. The PAYMENT table contains these columns:
PAYMENT ID NUMBER (9) PK
PAYMENT_DATE DATE
CUSTOMER ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer id;
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
Correct
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
```

```
61. 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 (*)
Correct
62. Evaluate this SELECT statement:
SELECT COUNT(employee_id), department_id
FROM employees
GROUP BY department_id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
WHERE salary > 15000 (*)
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Correct
63. 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;
Incorrect. Refer to Section 6
64. 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
65. 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)
Correct
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 thr
ee goal keepers.
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) = 'GOAL KEEPER'
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) = 'GOAL KEEPER' HAVING COUNT(p.player_id) > 3;
SELECT t.team_name, COUNT(p.player_id)
FROM players p, teams t ON (p.team_id = t.team_id)
WHERE UPPER(p.position) = 'GOAL KEEPER'
```

```
GROUP BY t.team_name HAVING COUNT(p.player_id) > 3;
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) = 'GOAL KEEPER'
GROUP BY t.team_name HAVING COUNT(p.player_id) > 3;
(*)
Incorrect. Refer to Section 6
67. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. You need to display all the players whose salaries are greater than or equal
to John Brown's salary.
Which comparison operator should you use? Mark for Review
(1) Points
<=
>= (*)
Correct
69. Which statement about subqueries is true? Mark for Review
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Correct
70. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LIKE
Correct
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. Examine 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 num
ber 25950. (*)
Correct
72. Which of the following is TRUE regarding the order of subquery execution? Ma
rk for Review
(1) Points
The outer query is executed first
The subquery executes once after the main query
The subquery executes once before the main query (*)
The result of the main query is used with the subquery
Correct.
Section 6 Lesson 3
(Answer all questions in this section)
73. Which comparison operator is best used with a single-row subquery? Mark for
Review
(1) Points
ANY
ALL
<> (*)
ΤN
Incorrect. Refer to Section 6
74. Examine the following EMPLOYEES table:
EMPLOYEES
EMPLOYEE ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2(25)
DEPARTMENT_ID NUMBER (9)
SUPERVISOR_ID NUMBER (9)
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
75. If a single-row subquery returns a null value and uses the equality comparis
on 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
Correct.
Section 6 Lesson 4
(Answer all questions in this section)
76. 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.
77. Which comparison operator would you use to compare a value to every value re
turned by a
subquery? Mark for Review
(1) Points
SOME
ANY
ALL (*)
ΤN
Correct
78. Evaluate the structure of the EMPLOYEE and DEPART_HIST tables:
EMPLOYEE:
EMPLOYEE ID NUMBER (9)
LAST NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
MANAGER_ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
```

```
EMPLOYEE_ID NUMBER (9)
OLD_DEPT_ID NUMBER (9)
NEW_DEPT_ID NUMBER(9)
CHANGE_DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee id, last name, first name, department id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE old_dept_id = 15) AND new_dept_id = 10;
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee id) IN
(SELECT employee_id
FROM employee_hist
WHERE old_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE new_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee id, department id) IN
(SELECT employee_id, dept_id
FROM employee
WHERE old_dept_id = 15);
Correct
79. 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 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
80. Which of the following statements contains a comparison operator that is use
d 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. (*)
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
```

```
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. A multiple-row operator expects how many values? Mark for Review
(1) Points
One or more (*)
Only one
Two or more
None
Correct
82. 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 >= '05-JAN-2002' OR payment_amount > 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.
Correct
83. 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.
Correct
84. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
85. You need to display all the products that cost more than the maximum cost of
 every product
produced in Japan. Which multiple-row comparison operator could you use? Mark fo
r Review
(1) Points
```

```
>ANY (*)
NOT=ALL
ΙN
>IN
Correct
86. 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 >
Correct
Section 7 Lesson 1
(Answer all questions in this section)
87. The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
Correct
88. 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)
QTY_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);
Correct
89. You need to copy rows from the EMPLOYEE table to the EMPLOYEE_HIST table. Wh
at could you
use in the INSERT statement to accomplish this task? Mark for Review
```

```
(1) Points
an ON clause
a SET clause
a subquery (*)
a function
Incorrect. Refer to Section 7
90. The PRODUCTS table contains these columns:
PROD ID NUMBER (4)
PROD_NAME VARCHAR2 (25)
PROD PRICE NUMBER (3)
You want to add the following row data to the PRODUCTS table:
(1) a NULL value in the PROD_ID column
(2) "6-foot nylon leash" in the PROD_NAME column
(3) "10" in the PROD_PRICE column
You issue this statement:
INSERT INTO products
VALUES (null, '6-foot nylon leash', 10);
What row data did you add to the table?
Mark for Review
(1) Points
The row was created with the correct data in all three columns. (*)
The row was created with the correct data in two of three columns.
The row was created with the correct data in one of the three columns.
The row was created completely wrong. No data ended up in the correct columns.
Incorrect. Refer to Section 7
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
91. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Correct
92. The EMPLOYEES table contains the following columns:
EMPLOYEE ID NUMBER (10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2 (20)
DEPARTMENT_ID NUMBER (10)
HIRE DATE DATE
SALARY NUMBER (9,2)
BONUS NUMBER (9,2)
You need to increase the salary for all employees in department 10 by 10 percent
. You also need to
increase the bonus for all employees in department 10 by 15 percent. Which state
ment should you use?
Mark for Review
(1) Points
UPDATE employees
SET salary = salary * 1.10, bonus = bonus * 1.15
WHERE department_id = 10;
(*)
UPDATE employees
SET salary = salary * 1.10 AND bonus = bonus * 1.15
```

```
WHERE department_id = 10;
UPDATE employees
SET (salary = salary * 1.10) SET (bonus = bonus * 1.15)
WHERE department_id = 10;
UPDATE employees
SET salary = salary * .10, bonus = bonus * .15
WHERE department_id = 10;
Incorrect. Refer to Section 7
93. 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.
Correct
94. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY_ID NUMBER
QTY_PER_UNIT NUMBER
UNIT PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
OTY ON ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier id <
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
95. 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
96. What would happen if you issued a DELETE statement without a WHERE clause? M
ark for Review
(1) Points
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
Correct
97. 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
98. 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
99. You need to remove a row from the EMPLOYEES 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
100. The EMPLOYEES table contains the following columns:
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
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 d
epartment 10 to
equal the new salary of employee id 89898. Currently, all employees in departmen
t 10 have the same
salary value. Which statement should you execute?
Mark for Review
(1) Points
UPDATE employees
SET salary = SELECT salary
FROM employees
WHERE employee_id = 89898;
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898);
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898)
WHERE department_id = 10;
(*)
UPDATE employees
SET salary = (SELECT salary FROM employees WHERE employee_id = 89898 AND departm
ent_id = 10);
Incorrect. Refer to Section 7
Page 10 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 1
(Answer all questions in this section)
1. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
All three will be evaluated simultaneously.
Correct
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
Correct
3. 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 tab
The maximum number of characters allowed in the EMAIL column.
Correct.
4. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Incorrect. Refer to Section 1
5. 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
6. 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 guery 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;
(*)
Correct
7. You need to display each employee's name in all uppercase letters. Which func
tion should you use?
Mark for Review
(1) Points
CASE
UCASE
UPPER (*)
TOUPPER
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. 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
9. 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
10. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
2
25
Correct
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. Which of the following Date Functions will add calendar months to a date? Ma
rk for Review
(1) Points
Months + Calendar (Month)
ADD MONTHS (*)
MONTHS + Date
NEXT_MONTH
Correct
12. The EMPLOYEES table contains these columns:
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
HIRE_DATE DATE
EVAL_MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
```

```
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Incorrect. Refer to Section 1
13. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO_DATE
ADD_MONTHS (*)
MONTHS_BETWEEN
Incorrect. Refer to Section 1
14. 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
15. Which of the following SQL statements will correctly display the last name a
nd 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;
Incorrect. Refer to Section 1
```

```
Section 2 Lesson 1
(Answer all questions in this section)
16. If you use the RR format when writing a query using the date 27-OCT-17 and t
he year is 2001, what
year would be the result? Mark for Review
(1) Points
2001
1901
2017 (*)
1917
Correct
17. Which two statements concerning SQL functions are true? (Choose two.) Mark f
or 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
18. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO DATE
TO NUMBER
CHARTOROWID
Incorrect. Refer to Section 2
19. 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
Incorrect. Refer to Section 2
20. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
```

```
WHERE total >= 2500;
(*)
Incorrect. Refer to Section 2
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. 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.
Incorrect. Refer to Section 2
Section 2 Lesson 2
(Answer all questions in this section)
22. 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
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.
Incorrect. Refer to Section 2
23. 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.
Correct
24. You need to replace null values in the DEPARTMENT_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
TO NUMBER and NULLIF
Incorrect. Refer to Section 2
Section 3 Lesson 2
(Answer all questions in this section)
25. When joining 3 tables in a SELECT statement, how many join conditions are ne
eded in the WHERE
```

```
clause? Mark for Review
(1) Points
1
2 (*)
Incorrect. Refer to Section 3
26. 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
EMPLOYEE_ID NUMBER (10) PRIMARY KEY
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT ID NUMBER (10)
HIRE DATE DATE
SALARY NUMBER (8, 2)
SALES_DEPT
SALES_ID NUMBER(10) PRIMARY KEY
SALES NUMBER (20)
QUOTA NUMBER (20)
MANAGER NUMBER (10)
BONUS NUMBER (10)
EMPLOYEE_ID NUMBER (10) FOREIGN KEY
Which SELECT statement will accomplish this task?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s.sales
FROM employees e, sales_dept s
ORDER BY sales DESC
WHERE e.employee_id = s.employee_id AND sales > 50000 AND s.bonus IS NOT NULL;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
ORDER BY sales DESC
FROM employees e, sales_dept s
WHERE e.employee_id = s.employee_id AND s.bonus IS NOT NULL AND sales > 50000;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
WHERE e.employee id = s.employee id
FROM employees e, sales_dept s AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
FROM employees e, sales_dept s
WHERE e.employee_id = s.employee_id AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
(*)
Incorrect. Refer to Section 3
27. Evaluate this SQL statement:
SELECT e.employee id, e.last name, e.first name, d.department name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
```

```
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department_id > 5000 (*)
ORDER BY 4;
Incorrect. Refer to Section 3
28. 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 va
lues (*)
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
Incorrect. Refer to Section 3
29. What is produced when a join condition is not specified in a multiple-table
query using Oracle
proprietary Join syntax? Mark for Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
Incorrect. Refer to Section 3
30. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Using Oracle Proprietary join syntax, 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 =
Correct
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.
Incorrect. Refer to Section 3
33. Using Oracle Proprietary join syntax, which operator would you use after one
 of the column names
in the WHERE clause when creating an outer join? Mark for Review
(1) Points
(+) (*)
+
Correct
Section 4 Lesson 2
(Answer all questions in this section)
34. You need to join two tables that have two columns with the same name, dataty
pe and precision.
Which type of join would you create to join the tables on both of the columns? M
ark for Review
(1) Points
Natural join (*)
Cross join
Outer join
Self-join
Correct
35. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
Self join (*)
Nonequijoin
Simple join (*)
Full outer join
Incorrect. Refer to Section 4
36. Which of the following conditions will cause an error on a NATURAL JOIN? Mar
k 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 col
If the columns having the same names have different data types, then an error is
 returned. (*)
Correct
Section 4 Lesson 3
(Answer all questions in this section)
37. Which keyword in a SELECT statement creates an equijoin by specifying a colu
mn name common
to both tables? Mark for Review
(1) Points
A HAVING clause
The FROM clause
The SELECT clause
```

```
A USING clause (*)
Incorrect. Refer to Section 4
38. 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
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
Incorrect. Refer to Section 4
40. Evaluate this SELECT statement:
SELECT a.last_name || ', ' || a.first_name as "Patient", b.last_name || ', ' ||
b.first_name 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)
Incorrect. Refer to Section 4
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. Which query represents the correct syntax for a left outer join? Mark for Re
view
(1) Points
SELECT companyname, orderdate, total
FROM customers c
LEFT JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
OUTER JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER JOIN orders o
ON c.cust_id = o.cust_id;
(*)
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER orders o
ON c.cust_id = o.cust_id;
Incorrect. Refer to Section 4
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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. You need to display all the rows from both the EMPLOYEES and EMPLOYEE HISTS
tables. Which
type of join would you use? Mark for Review
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Incorrect. Refer to Section 4
Section 5 Lesson 1
(Answer all questions in this section)
44. Evaluate this SELECT statement:
SELECT MAX(salary), department id
FROM employees
GROUP BY department_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.
Correct
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), department_id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Incorrect. Refer to Section 5
46. If a select list contains both columns as well as groups 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
47. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Incorrect. Refer to Section 5
Section 5 Lesson 2
(Answer all questions in this section)
48. You need to calculate the standard deviation for the cost of products produc
ed 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
49. The TRUCKS table contains these columns:
TRUCKS
TYPE VARCHAR2 (30)
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
Mark for Review
(1) Points
SELECT AVG (price) FROM trucks WHERE model = '4×4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model = '4×4';
Correct
50. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
```

```
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Which aggregate function can be used on a column of the DATE data type? Mark
for Review
(1) Points
AVG
MAX (*)
STDDEV
SUM
Incorrect. Refer to Section 5
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
53. 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 togethe
r.
An error occurs. (*)
Incorrect. Refer to Section 5
54. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
ollowing? Mark
for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
Correct
55. The CUSTOMERS table contains these columns:
CUSTOMER_ID NUMBER (9)
FIRST_NAME VARCHAR2 (25)
LAST_NAME VARCHAR2 (30)
```

```
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Incorrect. Refer to Section 5
Section 5 Lesson 3
(Answer all questions in this section)
56. Evaluate this SELECT statement:
SELECT COUNT (*)
FROM employees
WHERE salary > 30000;
Which results will the query display?
Mark for Review
(1) Points
The number of employees that have a salary less than 30000.
The total of the SALARY column for all employees that have a salary greater than
The number of rows in the EMPLOYEES table that have a salary greater than 30000.
 (*)
The query generates an error and returns no results.
Correct
57. 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;
Incorrect. Refer to Section 5
58. Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
Mark for Review
```

```
(1) Points
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is
not null. (*)
Incorrect. Refer to Section 5
59. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT (products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Incorrect. Refer to Section 5
Section 6 Lesson 1
(Answer all questions in this section)
60. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. 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
should use 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.
Correct
62. The PAYMENT table contains these columns:
PAYMENT_ID NUMBER (9) PK
PAYMENT DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
```

```
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer id;
Incorrect. Refer to Section 6
63. Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept_id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
Mark for Review
(1) Points
MGR ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
Incorrect. Refer to Section 6
64. Evaluate this SELECT statement:
SELECT COUNT(employee_id), department_id
FROM employees
GROUP BY department id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
WHERE salary > 15000 (*)
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Incorrect. Refer to Section 6
65. 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
66. 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, hire_date, 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. (*)
Incorrect. Refer to Section 6
67. 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 (*)
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. Which statement about subqueries is true? Mark for Review
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Incorrect. Refer to Section 6
69. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LIKE
Incorrect. Refer to Section 6
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 SQL 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 = 45
963);
(*)
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_capaci
ty > 0);
SELECT *
FROM class assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. Using a subquery in which of the following clauses will return a syntax erro
r? Mark for Review
(1) Points
WHERE
FROM
HAVING
You can use subqueries in all of the above clauses. (*)
72. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
(*)
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
```

```
Incorrect. Refer to Section 6
Section 6 Lesson 3
(Answer all questions in this section)
73. If a single-row subquery returns a null value and uses the equality comparis
on 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
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2(25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER ID NUMBER (9)
EMPLOYEE ID NUMBER (9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
Incorrect. Refer to Section 6
75. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
Incorrect. Refer to Section 6
Section 6 Lesson 4
(Answer all questions in this section)
76. Evaluate this SQL 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
77. Evaluate the structure of the EMPLOYEE and DEPART_HIST tables:
EMPLOYEE:
EMPLOYEE ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2(25)
DEPARTMENT_ID NUMBER (9)
MANAGER_ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
EMPLOYEE_ID NUMBER (9)
OLD_DEPT_ID NUMBER (9)
NEW_DEPT_ID NUMBER (9)
CHANGE_DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee id, last name, first name, department id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE old_dept_id = 15) AND new_dept_id = 10;
(*)
SELECT employee id, last name, first name, department id
FROM employee
WHERE (employee_id) IN
(SELECT employee_id
FROM employee_hist
WHERE old_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE new_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, dept_id
FROM employee
WHERE old_dept_id = 15);
Incorrect. Refer to Section 6
78. Which of the following statements contains a comparison operator that is use
d 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
79. 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
80. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
81. 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 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
82. Evaluate this SELECT statement:
SELECT student_id, last_name, first_name
FROM student
WHERE major_id NOT IN
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
Mark for Review
(1) Points
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
Correct
83. Which of the following is a valid reason why the guery below will not execut
e successfully?
SELECT employee_id, last_name, salary
```

```
FROM employees
WHERE department_id =
(SELECT department_id FROM employees WHERE last_name like '%u%')
Mark for Review
(1) Points
First subquery not enclosed in parenthesis
Single rather than multiple value operator used. (*)
Second subquery found on the right instead of the left side of the operator.
The greater than operator is not valid.
Incorrect. Refer to Section 6
84. Evaluate this SELECT statement that includes a subquery:
SELECT last name, first name
FROM customer
WHERE area_code IN
(SELECT area_code FROM sales WHERE salesperson_id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
Incorrect. Refer to Section 6
85. What is wrong with the following guery?
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. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department_id, last_name, job_id
FROM employees
WHERE department id IN
(SELECT department id
FROM departments
WHERE department_name = 'Executive');
Mark for Review
(1) Points
The department ID, department name and last name for every employee in the Execu
tive
department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees. The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
Correct
Section 7 Lesson 1
(Answer all questions in this section)
87. The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
```

```
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL_DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
Incorrect. Refer to Section 7
88. You need to add a row to an existing table. Which DML statement should you u
se? Mark for
Review
(1) Points
UPDATE
INSERT (*)
DELETE
CREATE
Correct
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
customer has not had a credit check, you should not add an amount to the CREDIT
column.
The CUSTOMERS table contains these columns:
CUST ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
Incorrect. Refer to Section 7
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. The EMPLOYEES
table contains these columns and all data is stored in lowercase:
EMPLOYEE ID NUMBER (10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last_name = 'cooper'
WHERE last_name = 'roper';
(*)
UPDATE employees last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last_name = 'cooper';
UPDATE employees
SET cooper = 'last name'
WHERE last_name = 'roper';
Correct
92. 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
Incorrect. Refer to Section 7
93. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Incorrect. Refer to Section 7
94. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
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. Which two commands can be used to modify existing data in a database row? Ma
rk for Review
(1) Points
(Choose all correct answers)
DELETE
MERGE (*)
SELECT
UPDATE (*)
Incorrect. Refer to Section 7
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER ID NUMBER NOT NULL, Primary Key
SUPPLIER NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL_CODE VARCHAR2 (11)
PRODUCTS
```

```
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY_ID NUMBER
QTY_PER_UNIT NUMBER
UNIT_PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
OTY ON ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier_id <
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
98. 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.
Incorrect. Refer to Section 7
99. The TEACHERS and CLASS ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER(5)
NAME VARCHAR2 (25)
SUBJECT_ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9, 2)
CLASS_ASSIGNMENTS
CLASS ID NUMBER (5)
TEACHER_ID NUMBER (5)
START_DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e vears ago.
You need to display the names of the teachers who teach classes that start withi
```

```
n the next week.
You need to create a report to display the teachers who teach more classes than
the average number
of classes taught by each teacher. (*)
Incorrect. Refer to Section 7
100. 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;
Incorrect. Refer to Section 7
Page 10 of 10
Midl-mari-lipsesc 10 intrebari- 31-40!!!!
S1L2
1.
You issue this SQL statement:
SELECT INSTR ('organizational sales', 'al')
FROM dual;
Which value is returned by this command?
2
13 (*)
17
2.
Evaluate this SELECT statement:
SELECT LENGTH (email)
FROM employee;
What will this SELECT statement display?
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 tab
The maximum number of characters allowed in the EMAIL column.
Which SQL function can be used to remove heading or trailing characters (or both
) from a character
string?
LPAD
CUT
NVL2
TRIM (*)
Which functions can be used to manipulate character, number, and date column val
ues?
CONCAT, RPAD, and TRIM (*)
UPPER, LOWER, and INITCAP
ROUND, TRUNC, and MOD
ROUND, TRUNC, and ADD_MONTHS
You need to display the number of characters in each customer's last name. Which
```

```
function should you
use?
LENGTH (*)
LPAD
COUNT
SUBSTR
Which SQL function is used to return the position where a specific character str
ing begins within a larger
character string?
CONCAT
INSTR (*)
LENGTH
SUBSTR
7.
You need to return a portion of each employee's last name, beginning with the fi
rst character up to the
fifth character. Which character function should you use?
INSTR
TRUNC
SUBSTR (*)
CONCAT
8.
Evaluate this function: MOD (25, 2) Which value is returned?
1 (*)
2
25
0
Which two functions can be used to manipulate number or date column values, but
NOT character
column values? (Choose two.)
(Choose all correct answers)
RPAD
TRUNC (*)
ROUND (*)
INSTR
CONCAT
10. You issue this SQL statement:
SELECT ROUND (1282.248, -2)
FROM dual;
What value does this statement produce?
1200
1282
1282.25
1300 (*)
S1L3
11.
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?
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;
12.
You need to display the number of months between today's date and each employee'
s hiredate. Which
function should you use?
ROUND
BETWEEN
ADD MONTHS
MONTHS_BETWEEN (*)
13.
Which of the following Date Functions will add calendar months to a date?
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT MONTH
14.
Which function would you use to return the current database server date and time
DATE
SYSDATE (*)
DATETIME
CURRENTDATE
15.
The EMPLOYEE table contains these columns:
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
HIRE_DATE DATE
EVAL MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employee;
The values returned by this SELECT statement will be of which data type?
DATE (*)
NUMBER
DATETIME
INTEGER
S2 L1
16.
All Human Resources data is stored in a table named EMPLOYEES. You have been ask
ed to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result?
TO CHAR (*)
TO_DATE
TO_NUMBER
CHARTOROWID
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 scri
pt should you use to
display the salaries in format: "$45,000.00"?
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; (*)
Which statement concerning single row functions is true?
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Which best describes the TO CHAR function?
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
set.
The TO_CHAR function can be used to remove text from column data that will be re
turned by the
database.
The TO CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
20.
If you use the RR format when writing a query using the date 27-OCT-17 and the y
ear is 2001, what year
would be the result?
2001
1901
2017 (*)
1917
21.
Which functions allow you to perform explicit data type conversions?
ROUND, TRUNC, ADD_MONTHS
LENGTH, SUBSTR, LPAD, TRIM
TO_CHAR, TO_DATE, TO_NUMBER (*)
NVL, NVL2, NULLIF
S2L2
22.
When executed, which statement displays a zero if the TUITION_BALANCE value is z
ero and the
HOUSING_BALANCE value is null?
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_b
alance +
housing_balance "Balance Due"
FROM student_accounts;
Which of the following General Functions will return the first non-null expressi
on in the expression list?
NVL
NVL2
NULLIF
COALESCE (*)
24.
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?
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.
S3 L2
25.
You need to create a report that lists all employees in the Sales department who
do not earn $25,000
per year. Which query should you issue to accomplish this task?
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 <= 25000 AND dept_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND dept_id = 10; (*)
26.
Evaluate this SQL statement:
SELECT e.employee id, e.last name, e.first name, d.department name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department id > 5000 (*)
ORDER BY 4;
27.
What happens when you create a Cartesian product?
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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
What is produced when a join condition is not specified in a multiple-table quer
```

```
у?
a self-join
an outer join
an equijoin
a Cartesian product (*)
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?
A report containing all possible combinations of the PATIENT_ID and DOCTOR_ID va
lues (*)
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
30.
Your have two tables named EMPLOYEES and SALES. You want to identify the sales r
epresentatives who
have generated at least $100,000 in revenue.
Which query should you issue?
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 >= 100000;
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
31-40?????
S 4 L4
41. You need to display all the rows from both the EMPLOYEE and EMPLOYEE_HIST ta
bles. Which type
of join would you use?
o a right outer join
o a left outer join
o a full outer join (*)
o an inner join
42. What should be included in a SELECT statement to return NULL values from all
tables?
o natural joins
o left outer joins
o full outer joins (*)
o right outer joins
43. You need to join the EMPLOYEE_HIST and EMPLOYEE tables. The EMPLOYEE_HIST ta
ble will be the
first table in the FROM clause. All the matched and unmatched rows in the EMPLOY
```

```
EE table need to be
displayed. Which type of join will you use?
o a cross join
o an inner join
o a left outer join
o a right outer join (*)
S 5 L1
44. Which statement about the GROUP BY clause is true?
o The first column listed in the GROUP BY clause is the most major grouping. (*)
o The last column listed in the GROUP BY clause is the most major grouping.
o The GROUP BY clause can contain an aggregate function.
o A GROUP BY clause cannot be used without an ORDER BY clause.
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), dept_id
FROM employee
GROUP BY dept_id;
Which values are displayed?
o The earliest hire date in each department. (*)
o The the earliest hire date in the EMPLOYEE table.
o The latest hire date in the EMPLOYEE table.
o The hire dates in the EMPLOYEE table that contain NULL values.
46. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job id;
o Displays all the employees and groups them by job.
o Displays each job id and the number of people assigned to that job id. (*)
o Displays only the number of job_ids.
o Displays all the jobs with as many people as there are jobs.
47. Group functions can be nested to a depth of
o three
o four
o two (*)
o Group functions cannot be nested.
48. Which group function would you use to display the total of all salary values
 in the EMPLOYEE
table?
o SUM (*)
o AVG
o COUNT
o MAX
49. Which group function would you use to display the lowest value in the SALES_
AMOUNT column?
o AVG
o COUNT
o MAX
o MIN (*)
50. 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 Januar
y, February and
March of 2003. Which SELECT statement should you use?
o SELECT AVG(payment_amount)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '31-MAR-2003'; (*)
o SELECT AVG(payment_amount)
```

```
FROM payment;
o SELECT SUM (payment_amount)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' and '31-MAR-2003';
o SELECT AVG(payment_amount)
FROM payment
WHERE TO_CHAR(payment_date) IN (JAN, FEB, MAR);
S5 L2
51.
The TRUCKS table contains these columns:
TRUCKS
TYPE VARCHAR2 (30)
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
SELECT AVG (price) FROM trucks WHERE model = '4×4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model IS '4×4';
52.
The CUSTOMER table contains these columns:
CUSTOMER ID NUMBER (9)
FNAME VARCHAR2 (25)
LNAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
AVG (*)
SUM
COUNT
STDDEV
53.
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 col
umns? (Choose
three.)
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
Which group function would you use to display the highest salary value in the EM
PLOYEE table?
AVG
COUNT
```

```
MAX (*)
MIN
55.
Which group function would you use to display the average price of all products
in the PRODUCTS table?
AVG (*)
COUNT
MAX
S5T<sub>4</sub>3
56.
Which SELECT statement will calculate the number of rows in the PRODUCTS table?
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
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?
SELECT COUNT(discount) FROM line_item;
SELECT COUNT(*) FROM line_item; (*)
SELECT SUM(discount) FROM line_item;
SELECT AVG(discount) FROM line_item;
58.
Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is not
null. (*)
Which statement about the COUNT function is true?
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
S6L1
What is the correct order of clauses in a SELECT statement?
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
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?
SELECT
FROM
WHERE
GROUP BY (*)
Evaluate this SELECT statement:
SELECT SUM(salary), dept_id, mgr_id
FROM employee
GROUP BY dept_id, mgr_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
63.
Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
MGR_ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
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?
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;
65.
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.
(Choose all correct answers)
SELECT department_id, AVG(salary)
WHERE job id <> 69879 (*)
GROUP BY job_id, department_id
HAVING AVG(salary) > 35000 (*)
66.
You want to write a report that returns the average salary of all employees in t
he company, sorted by
departments. The EMPLOYEES table contains 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)
Which SELECT statement will return the information that you require?
SELECT salary (AVG)
FROM employees
GROUP BY dept;
SELECT AVG (salary)
FROM employees
GROUP BY dept; (*)
SELECT AVG (salary)
FROM employees
BY dept;
SELECT AVG salary
FROM employees
BY dept;
67.
Which statement about the GROUP BY clause is true?
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.
S6L2
68.
```

```
Using a subquery in which clause will return a syntax error?
WHERE
FROM
HAVING
There are no places you cannot place subqueries. (*)
Which operator can be used with subqueries that return only one row?
LIKE (*)
ANY
AT<sub>1</sub>T<sub>1</sub>
IN
70.
If you use the equality operator (=) with a subquery, how many values can the su
bquery return?
only 1 (*)
up to 2
up to 5
unlimited
71.
Examine 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?
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 num
ber 25950. (*)
72.
Which operator can be used with a multiple-row subquery?
IN (*)
<>
=
LIKE
S6 L3
73.
Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER(9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER(9)
DEPARTMENT NAME VARCHAR2 (25)
CREATION DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE_ID NUMBER (9)
DATE DATE
CUSTOMER_ID NUMBER (9)
```

```
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
Incorrect. Refer to Section 6
Which best describes a single-row subquery?
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
75.
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?
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'); (*)
S6 L4
76. Which best describes a multiple-row subquery?
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
77. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department id, last name, job id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department_name = 'Executive');
The department ID, department name and last name for every employee in the Execu
```

```
tive department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
78. Evaluate this SQL 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?
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. (*)
79. 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?
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
80. Which operator or keyword cannot be used with a multiple-row subquery?
ALL
ANY
= (*)
Which of the following best describes the meaning of the ANY operator?
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
Incorrect. Refer to Section 6
Which statement about single-row and multiple-row subqueries is true?
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
```

```
83.
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?
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
84.
Evaluate this SELECT statement:
SELECT student_id, last_name, first_name
FROM student
WHERE major id NOT IN
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
Incorrect. Refer to Section 6
85.
You need to create a SELECT statement that contains a multiple-row subquery, whi
ch comparison
operator(s) can you use?
IN, ANY, and ALL (*)
LIKE
BETWEEN...AND...
=, <, and >
Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area code FROM sales WHERE salesperson id = 20);
Which statement is true about the given subquery?
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
S7L1
87.
The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU TYPE ID VARCHAR2(1) NOT NULL
ENROLL DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
```

```
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
88.
Using the INSERT statement, and assuming that a column can accept null values, h
ow can you implicitly
insert a null value in a column?
Use the NULL keyword.
Use the ON clause
Omit the column in the column list. (*)
It is not possible to implicitly insert a null value in a column.
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)
QTY_IN_STOCK NUMBER(4)
LAST_ORDER_DT DATE NOT NULL DEFAULT SYSDATE
Which INSERT statement will execute successfully?
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
You need to add a row to an existing table. Which DML statement should you use?
UPDATE
INSERT (*)
DELETE
CREATE
S7L2
You need to update both the DEPARTMENT ID and LOCATION ID columns in the EMPLOYE
E table using
one UPDATE statement. Which clause should you include in the UPDATE statement to
 update multiple
columns?
the USING clause
the ON clause
the WHERE clause
the SET clause (*)
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?
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
Incorrect. Refer to Section 7
What would happen if you issued a DELETE statement without a WHERE clause?
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
94.
One of the sales representatives, Janet Roper, has informed you that she was rec
ently married, and she
has requested that you update her name in the employee database. Her new last na
me 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?
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';
95.
When the WHERE clause is missing in a DELETE statement, what is the result?
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.
96.
```

```
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?
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;
97.
The TEACHERS and CLASS_ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9, 2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER ID NUMBER (5)
START DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next week.
You need to create a report to display the teachers who teach more classes than
the average number of
classes taught by each teacher. (*)
98.
Evaluate this statement: DELETE FROM customer; Which statement is true?
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.
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?
the ON clause
the WHERE clause (*)
the SET clause
the USING clause
You want to enter a new record into the CUSTOMERS table. Which two commands can
be used to create
new rows?
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
```

```
Section 1 Lesson 1
(Answer all questions in this section)
1. You query the database with this SQL statement:
SELECT CONCAT(last_name, (SUBSTR(LOWER(first_name), 4))) "Default Password"
FROM employees;
Which function will be evaluated first?
Mark for Review
(1) Points
CONCAT
SUBSTR
LOWER (*)
All three will be evaluated simultaneously.
Correct
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
Correct.
3. 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 tab
le. (*)
The maximum number of characters allowed in the EMAIL column.
Correct.
4. 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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Incorrect. Refer to Section 1
5. 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
6. 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 guery 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;
(*)
Correct
7. You need to display each employee's name in all uppercase letters. Which func
tion should you use?
Mark for Review
(1) Points
CASE
UCASE
UPPER (*)
TOUPPER
Correct
Section 1 Lesson 2
(Answer all questions in this section)
8. 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
9. 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
10. Evaluate this function: MOD (25, 2) Which value is returned? Mark for Review
(1) Points
1 (*)
```

```
2
25
Correct
Page 1 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 1 Lesson 3
(Answer all questions in this section)
11. Which of the following Date Functions will add calendar months to a date? Ma
rk for Review
(1) Points
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT_MONTH
Correct
12. The EMPLOYEES table contains these columns:
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
HIRE_DATE DATE
EVAL_MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employees;
The values returned by this SELECT statement will be of which data type?
Mark for Review
(1) Points
DATE (*)
NUMBER
DATETIME
INTEGER
Incorrect. Refer to Section 1
13. You need to subtract three months from the current date. Which function shou
ld you use? Mark
for Review
(1) Points
ROUND
TO_DATE
ADD_MONTHS (*)
MONTHS BETWEEN
Incorrect. Refer to Section 1
14. 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
15. Which of the following SQL statements will correctly display the last name a
nd 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;
Incorrect. Refer to Section 1
Section 2 Lesson 1
(Answer all questions in this section)
16. If you use the RR format when writing a query using the date 27-OCT-17 and t
he year is 2001, what
year would be the result? Mark for Review
(1) Points
2001
1901
2017 (*)
1917
Correct
17. Which two statements concerning SQL functions are true? (Choose two.) Mark f
or 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
18. All Human Resources data is stored in a table named EMPLOYEES. You have been
 asked to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result? Mark for Review
(1) Points
TO_CHAR (*)
TO_DATE
TO NUMBER
CHARTOROWID
```

```
Incorrect. Refer to Section 2
19. 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
Incorrect. Refer to Section 2
20. You have been asked to create a report that lists all customers who have pla
ced orders of at least
$2,500. The report's date should be displayed in the Day, Date Month, Year forma
t (For example,
Tuesday, 13 April, 2004 ). Which statement should you issue? Mark for Review
(1) Points
SELECT companyname, TO_CHAR (sysdate, 'fmdd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (date, 'day, dd month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_DATE (sysdate, 'dd, dy month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
SELECT companyname, TO_CHAR (sysdate, 'fmDay, dd Month, yyyy'), total
FROM customers NATURAL JOIN orders
WHERE total >= 2500;
(*)
Incorrect. Refer to Section 2
Page 2 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 2 Lesson 1
(Answer all questions in this section)
21. 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.
(*)
Incorrect. Refer to Section 2
Section 2 Lesson 2
(Answer all questions in this section)
22. 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
Incorrect. Refer to Section 2
```

```
23. 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.
Correct
24. You need to replace null values in the DEPARTMENT_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
TO NUMBER and NULLIF
Incorrect. Refer to Section 2
Section 3 Lesson 2
(Answer all questions in this section)
25. When joining 3 tables in a SELECT statement, how many join conditions are ne
eded in the WHERE
clause? Mark for Review
(1) Points
0
1
2 (*)
Incorrect. Refer to Section 3
26. 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
EMPLOYEE_ID NUMBER(10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST NAME VARCHAR2 (20)
DEPARTMENT_ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (8,2)
SALES_DEPT
SALES_ID NUMBER(10) PRIMARY KEY
SALES NUMBER (20)
QUOTA NUMBER (20)
MANAGER NUMBER (10)
BONUS NUMBER (10)
EMPLOYEE_ID NUMBER (10) FOREIGN KEY
Which SELECT statement will accomplish this task?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s.sales
FROM employees e, sales_dept s
ORDER BY sales DESC
WHERE e.employee_id = s.employee_id AND sales > 50000 AND s.bonus IS NOT NULL;
```

```
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
ORDER BY sales DESC
FROM employees e, sales_dept s
WHERE e.employee_id = s.employee_id AND s.bonus IS NOT NULL AND sales > 50000;
SELECT e.employee_id, e.last_name, e.first_name, s.employee_id, s.bonus, s. sale
WHERE e.employee_id = s.employee_id
FROM employees e, sales_dept s AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
SELECT e.employee id, e.last name, e.first name, s.employee id, s.bonus, s. sale
FROM employees e, sales_dept s
WHERE e.employee_id = s.employee_id AND s.bonus IS NOT NULL AND sales > 50000
ORDER BY sales DESC;
(*)
Incorrect. Refer to Section 3
27. Evaluate this SQL statement:
SELECT e.employee id, e.last name, e.first name, d.department name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
Mark for Review
(1) Points
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department_id > 5000 (*)
ORDER BY 4;
Incorrect. Refer to Section 3
28. 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 va
lues (*)
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
Incorrect. Refer to Section 3
29. What is produced when a join condition is not specified in a multiple-table
query using Oracle
proprietary Join syntax? Mark for Review
(1) Points
a self-join
an outer join
an equijoin
a Cartesian product (*)
```

```
30. 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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
Correct.
Page 3 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 3 Lesson 4
(Answer all questions in this section)
31. Using Oracle Proprietary join syntax, 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 =
Correct
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.
Incorrect. Refer to Section 3
33. Using Oracle Proprietary join syntax, which operator would you use after one
 of the column names
in the WHERE clause when creating an outer join? Mark for Review
(1) Points
(+) (*)
+
Correct
Section 4 Lesson 2
(Answer all questions in this section)
34. You need to join two tables that have two columns with the same name, dataty
pe and precision.
Which type of join would you create to join the tables on both of the columns? M
ark for Review
(1) Points
Natural join (*)
Cross join
Outer join
Self-join
Correct
35. A join between tables where the result set includes matching values from bot
h tables but does
NOT return any unmatched rows could be called which of the following? (Choose th
ree) Mark for
Review
(1) Points
(Choose all correct answers)
Equijoin (*)
```

Incorrect. Refer to Section 3

```
Self join (*)
Nonequijoin
Simple join (*)
Full outer join
Incorrect. Refer to Section 4
36. Which of the following conditions will cause an error on a NATURAL JOIN? Mar
k 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 col
umns.
If the columns having the same names have different data types, then an error is
returned. (*)
Correct
Section 4 Lesson 3
(Answer all questions in this section)
37. Which keyword in a SELECT statement creates an equijoin by specifying a colu
mn name common
to both tables? Mark for Review
(1) Points
A HAVING clause
The FROM clause
The SELECT clause
A USING clause (*)
Incorrect. Refer to Section 4
38. 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
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
Incorrect. Refer to Section 4
40. Evaluate this SELECT statement:
SELECT a.last_name || ', ' || a.first_name as "Patient", b.last_name || ', ' ||
b.first_name 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)
Incorrect. Refer to Section 4
Page 4 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 4 Lesson 4
(Answer all questions in this section)
41. Which query represents the correct syntax for a left outer join? Mark for Re
view
(1) Points
SELECT companyname, orderdate, total
FROM customers c
LEFT JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
OUTER JOIN orders o
ON c.cust_id = o.cust_id;
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER JOIN orders o
ON c.cust_id = o.cust_id;
(*)
SELECT companyname, orderdate, total
FROM customers c
LEFT OUTER orders o
ON c.cust_id = o.cust_id;
Incorrect. Refer to Section 4
42. Which two sets of join keywords create a join that will include unmatched ro
ws 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. You need to display all the rows from both the EMPLOYEES and EMPLOYEE_HISTS
tables. Which
type of join would you use? Mark for Review
(1) Points
a right outer join
a left outer join
a full outer join (*)
an inner join
Incorrect. Refer to Section 4
Section 5 Lesson 1
(Answer all questions in this section)
44. Evaluate this SELECT statement:
SELECT MAX(salary), department id
FROM employees
GROUP BY department_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.
Correct
45. Evaluate this SELECT statement:
SELECT MIN(hire date), department id
FROM employees
GROUP BY department_id;
Which values are displayed?
Mark for Review
(1) Points
The earliest hire date in each department. (*)
The the earliest hire date in the EMPLOYEES table.
The latest hire date in the EMPLOYEES table.
The hire dates in the EMPLOYEES table that contain NULL values.
Incorrect. Refer to Section 5
46. If a select list contains both columns as well as groups 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
47. Group functions can be nested to a depth of? Mark for Review
(1) Points
three
four
two (*)
Group functions cannot be nested.
Incorrect. Refer to Section 5
Section 5 Lesson 2
(Answer all questions in this section)
48. You need to calculate the standard deviation for the cost of products produc
```

```
ed 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
49. The TRUCKS table contains these columns:
TRUCKS
TYPE VARCHAR2 (30)
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
Mark for Review
(1) Points
SELECT AVG (price) FROM trucks WHERE model = '4\times4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model = '4×4';
Correct
50. You need to compute the total salary for all employees in department 10. Whi
ch group function
will you use? Mark for Review
(1) Points
MAX
SUM (*)
VARIANCE
COUNT
Correct
Page 5 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 5 Lesson 2
(Answer all questions in this section)
51. Which aggregate function can be used on a column of the DATE data type? Mark
for Review
(1) Points
AVG
MAX (*)
STDDEV
SUM
Incorrect. Refer to Section 5
52. Which group function would you use to display the highest salary value in th
e EMPLOYEE table?
Mark for Review
(1) Points
AVG
COUNT
MAX (*)
MIN
Correct
53. 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 togethe
r.
An error occurs. (*)
Incorrect. Refer to Section 5
54. The AVG, SUM, VARIANCE, and STDDEV functions can be used with which of the f
ollowing? Mark
for Review
(1) Points
Only numeric data types (*)
Integers only
Any data type
All except numeric
Correct
55. The CUSTOMERS table contains these columns:
CUSTOMER ID NUMBER (9)
FIRST NAME VARCHAR2 (25)
LAST NAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
Mark for Review
(1) Points
AVG (*)
SUM
COUNT
STDDEV
Incorrect. Refer to Section 5
Section 5 Lesson 3
(Answer all questions in this section)
56. Evaluate this SELECT statement:
SELECT COUNT(*)
FROM employees
WHERE salary > 30000;
Which results will the query display?
Mark for Review
(1) Points
The number of employees that have a salary less than 30000.
The total of the SALARY column for all employees that have a salary greater than
 30000.
The number of rows in the EMPLOYEES table that have a salary greater than 30000.
 (*)
The guery generates an error and returns no results.
Correct
57. 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;
Incorrect. Refer to Section 5
58. Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
Mark for Review
(1) Points
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is
not null. (*)
Incorrect. Refer to Section 5
59. Which SELECT statement will calculate the number of rows in the PRODUCTS tab
le? Mark for
Review
(1) Points
SELECT COUNT(products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
Incorrect. Refer to Section 5
Section 6 Lesson 1
(Answer all questions in this section)
60. Evaluate this SELECT statement:
SELECT SUM(salary), department_id, manager_id
FROM employees
GROUP BY department_id, manager_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
Mark for Review
(1) Points
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
WHERE salary > 100000
HAVING salary > 100000
Incorrect. Refer to Section 6
Page 6 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
```

```
tes a correct answer.
Section 6 Lesson 1
(Answer all questions in this section)
61. 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
should use 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.
Correct
62. The PAYMENT table contains these columns:
PAYMENT_ID NUMBER (9) PK
PAYMENT_DATE DATE
CUSTOMER_ID NUMBER (9)
Which SELECT statement could you use to display the number of times each custome
r made a payment
between January 1, 2003 and June 30, 2003 ?
Mark for Review
(1) Points
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
(*)
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT customer_id, COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003';
SELECT COUNT(payment_id)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' AND '30-JUN-2003'
GROUP BY customer_id;
Incorrect. Refer to Section 6
63. Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
Mark for Review
(1) Points
MGR_ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
Incorrect. Refer to Section 6
64. Evaluate this SELECT statement:
SELECT COUNT (employee id), department id
FROM employees
GROUP BY department_id;
You only want to include employees who earn more than 15000.
Which clause should you include in the SELECT statement?
Mark for Review
(1) Points
```

```
WHERE salary > 15000 (*)
HAVING salary > 15000
WHERE SUM(salary) > 15000
HAVING SUM(salary) > 15000
Incorrect. Refer to Section 6
65. 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
66. 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, hire_date, 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. (*)
Incorrect. Refer to Section 6
67. 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 (*)
Correct
Section 6 Lesson 2
(Answer all questions in this section)
68. Which statement about subqueries is true? Mark for Review
```

```
(1) Points
Subqueries should be enclosed in double quotation marks.
Subqueries cannot contain group functions.
Subqueries are often used in a WHERE clause to return values for an unknown cond
itional value. (*)
Subqueries generally execute last, after the main or outer query executes.
Incorrect. Refer to Section 6
69. Which operator can be used with a multiple-row subquery? Mark for Review
(1) Points
IN (*)
<>
LTKF.
Incorrect. Refer to Section 6
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 SQL 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 = 45
963);
(*)
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_capaci
ty > 0);
SELECT *
FROM class_assignments
WHERE max_capacity = (SELECT AVG(max_capacity) FROM class_assignments GROUP BY t
eacher_id);
Incorrect. Refer to Section 6
Page 7 of 10
Test: Mid Term Exam - Database Programming with SQL Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 2
(Answer all questions in this section)
71. Using a subquery in which of the following clauses will return a syntax erro
r? Mark for Review
```

```
(1) Points
WHERE
FROM
HAVING
You can use subqueries in all of the above clauses. (*)
72. You need to create a report to display the names of products with a cost val
ue greater than the
average cost of all products. Which SELECT statement should you use? Mark for Re
view
(1) Points
SELECT product_name
FROM products
WHERE cost > (SELECT AVG(cost) FROM product);
SELECT product_name
FROM products
WHERE cost > AVG(cost);
SELECT AVG(cost), product name
FROM products
WHERE cost > AVG(cost)
GROUP by product_name;
SELECT product_name
FROM (SELECT AVG(cost) FROM product)
WHERE cost > AVG(cost);
Incorrect. Refer to Section 6
Section 6 Lesson 3
(Answer all questions in this section)
73. If a single-row subquery returns a null value and uses the equality comparis
on 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
74. Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER(9)
LAST_NAME VARCHAR2 (25)
FIRST NAME VARCHAR2 (25)
DEPARTMENT ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER (9)
DEPARTMENT_NAME VARCHAR2 (25)
CREATION_DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE ID NUMBER (9)
DATE DATE
CUSTOMER_ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
Mark for Review
(1) Points
a group function
a single-row subquery (*)
the HAVING clause
```

```
a MERGE statement
Incorrect. Refer to Section 6
75. Which statement about the <> operator is true? Mark for Review
(1) Points
The <> operator is NOT a valid SQL operator.
The <> operator CANNOT be used in a single-row subquery.
The <> operator returns the same result as the ANY operator in a subquery.
The <> operator can be used when a single-row subquery returns only one row. (*)
Incorrect. Refer to Section 6
Section 6 Lesson 4
(Answer all questions in this section)
76. Evaluate this SQL 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
77. Evaluate the structure of the EMPLOYEE and DEPART HIST tables:
EMPLOYEE:
EMPLOYEE ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
MANAGER_ID NUMBER (9)
SALARY NUMBER (7,2)
DEPART_HIST:
EMPLOYEE_ID NUMBER(9)
OLD_DEPT_ID NUMBER (9)
NEW DEPT ID NUMBER (9)
CHANGE DATE DATE
You want to generate a list of employees who are in department 10, but used to b
e in department 15.
Which query should you use?
Mark for Review
(1) Points
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) IN
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE old dept id = 15) AND new dept id = 10;
(*)
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id) IN
(SELECT employee_id
FROM employee_hist
```

```
WHERE old_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee_id, department_id) =
(SELECT employee_id, new_dept_id
FROM depart_hist
WHERE new_dept_id = 15);
SELECT employee_id, last_name, first_name, department_id
FROM employee
WHERE (employee id, department id) IN
(SELECT employee_id, dept_id
FROM employee
WHERE old_dept_id = 15);
Incorrect. Refer to Section 6
78. Which of the following statements contains a comparison operator that is use
d 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
79. 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
80. Which statement about single-row and multiple-row subqueries is true? Mark f
or Review
(1) Points
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
Correct
Page 8 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 6 Lesson 4
(Answer all questions in this section)
```

```
81. 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 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
Correct.
82. Evaluate this SELECT statement:
SELECT student_id, last_name, first_name
FROM student
WHERE major_id NOT IN
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
Mark for Review
(1) Points
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
Correct
83. Which of the following is a valid reason why the query below will not execut
e successfully?
SELECT employee_id, last_name, salary
FROM employees
WHERE department_id =
(SELECT department_id FROM employees WHERE last_name like '%u%')
Mark for Review
(1) Points
First subquery not enclosed in parenthesis
Single rather than multiple value operator used. (*)
Second subguery found on the right instead of the left side of the operator.
The greater than operator is not valid.
Incorrect. Refer to Section 6
84. Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area_code IN
(SELECT area_code FROM sales WHERE salesperson_id = 20);
Which statement is true about the given subquery?
Mark for Review
(1) Points
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
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. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department_id, last_name, job_id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department_name = 'Executive');
Mark for Review
(1) Points
The department ID, department name and last name for every employee in the Execu
tive
department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
Correct.
Section 7 Lesson 1
(Answer all questions in this section)
87. The STUDENTS table contains these columns:
STU ID NUMBER (9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL_DATE DATE
You create another table, named FT STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
Mark for Review
(1) Points
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
Incorrect. Refer to Section 7
88. You need to add a row to an existing table. Which DML statement should you u
se? Mark for
Review
(1) Points
UPDATE
INSERT (*)
DELETE
CREATE
Correct
89. You have been instructed to add a new customer to the CUSTOMERS table. Becau
customer has not had a credit check, you should not add an amount to the CREDIT
```

column.

```
The CUSTOMERS table contains these columns:
CUST_ID NUMBER (10)
COMPANY VARCHAR2 (30)
CREDIT NUMBER (10)
POC VARCHAR2 (30)
LOCATION VARCHAR2 (30)
Which two INSERT statements will accomplish your objective?
Mark for Review
(1) Points
(Choose all correct answers)
INSERT INTO customers (cust_id, company, poc, location)
VALUES (200, 'InterCargo', 'tflanders', 'samerica');
(*)
INSERT INTO customers
VALUES (200, 'InterCargo', null, 'tflanders', 'samerica');
INSERT INTO customers
VALUES (cust_id, company, credit, poc, location) (200, 'InterCargo', 0, 'tflande
rs', 'samerica');
INSERT INTO customers
VALUES (200, InterCargo, 0, tflanders, samerica);
Incorrect. Refer to Section 7
90. Assume all the column names are correct. The following SQL statement will ex
ecute 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
Correct
Page 9 of 10
Test: Mid Term Exam - Database Programming with SQL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Section 7 Lesson 2
(Answer all questions in this section)
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 las
t name is Cooper.
Janet is the only person with the last name of Roper that is employed by the com
pany. The EMPLOYEES
table contains these columns and all data is stored in lowercase:
EMPLOYEE ID NUMBER (10) PRIMARY KEY
LAST NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
DEPARTMENT_ID NUMBER (10)
HIRE_DATE DATE
SALARY NUMBER (10)
Which UPDATE statement will accomplish your objective?
Mark for Review
(1) Points
UPDATE employees
SET last_name = 'cooper'
WHERE last_name = 'roper';
```

```
(*)
UPDATE employees last_name = 'cooper'
WHERE last_name = 'roper';
UPDATE employees
SET last_name = 'roper'
WHERE last_name = 'cooper';
UPDATE employees
SET cooper = 'last_name'
WHERE last_name = 'roper';
Correct
92. 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
Incorrect. Refer to Section 7
93. You want to enter a new record into the CUSTOMERS table. Which two commands
can be used to
create new rows? Mark for Review
(1) Points
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Incorrect. Refer to Section 7
94. One of your employees was recently married. Her employee ID is still 189, ho
wever, her last name
is now Rockefeller. Which SQL statement will allow you to reflect this change? M
ark for Review
(1) Points
INSERT INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
INSERT my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE INTO my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189;
UPDATE my_employees SET last_name = 'Rockefeller' WHERE employee_ID = 189; (*)
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. Which two commands can be used to modify existing data in a database row? Ma
rk for Review
(1) Points
(Choose all correct answers)
DELETE
MERGE (*)
SELECT
UPDATE (*)
Incorrect. Refer to Section 7
97. Examine the structures of the PRODUCTS and SUPPLIERS tables:
SUPPLIERS
SUPPLIER ID NUMBER NOT NULL, Primary Key
SUPPLIER_NAME VARCHAR2 (25)
ADDRESS VARCHAR2 (30)
CITY VARCHAR2 (25)
REGION VARCHAR2 (10)
POSTAL CODE VARCHAR2 (11)
PRODUCTS
PRODUCT_ID NUMBER NOT NULL, Primary Key
PRODUCT_NAME VARCHAR2 (25)
SUPPLIER_ID NUMBER Foreign key to SUPPLIER_ID of the SUPPLIERS table
CATEGORY_ID NUMBER
QTY_PER_UNIT NUMBER
UNIT PRICE NUMBER (7,2)
QTY_IN_STOCK NUMBER
OTY ON ORDER NUMBER
REORDER_LEVEL NUMBER
You want to delete any products supplied by the five suppliers located in Atlant
a. Which script should
you use?
Mark for Review
(1) Points
DELETE FROM products
WHERE supplier_id IN
(SELECT supplier id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
(*)
DELETE FROM products
WHERE UPPER(city) = 'ATLANTA';
DELETE FROM products
WHERE supplier_id =
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ATLANTA');
DELETE FROM products
WHERE supplier id <
(SELECT supplier_id
FROM suppliers
WHERE UPPER(city) = 'ALANTA');
98. 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.
Incorrect. Refer to Section 7
99. The TEACHERS and CLASS_ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER_ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT ID NUMBER (5)
HIRE DATE DATE
SALARY NUMBER (9,2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER_ID NUMBER (5)
START_DATE DATE
MAX_CAPACITY NUMBER(3)
Which scenario would require a subquery to return the desired results?
Mark for Review
(1) Points
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next week.
You need to create a report to display the teachers who teach more classes than
the average number
of classes taught by each teacher. (*)
Incorrect. Refer to Section 7
100. 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;
Incorrect. Refer to Section 7
Page 10 of 10
Midl-mari-lipsesc 10 intrebari- 31-40!!!!
S1L2
1.
You issue this SQL statement:
SELECT INSTR ('organizational sales', 'al')
FROM dual;
Which value is returned by this command?
13 (*)
17
Evaluate this SELECT statement:
```

```
SELECT LENGTH (email)
FROM employee;
What will this SELECT statement display?
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 tab
The maximum number of characters allowed in the EMAIL column.
Which SQL function can be used to remove heading or trailing characters (or both
) from a character
string?
LPAD
CUT
NVL2
TRIM (*)
Which functions can be used to manipulate character, number, and date column val
CONCAT, RPAD, and TRIM (*)
UPPER, LOWER, and INITCAP
ROUND, TRUNC, and MOD
ROUND, TRUNC, and ADD_MONTHS
You need to display the number of characters in each customer's last name. Which
function should you
use?
LENGTH (*)
LPAD
COUNT
SUBSTR
6.
Which SQL function is used to return the position where a specific character str
ing begins within a larger
character string?
CONCAT
INSTR (*)
LENGTH
SUBSTR
7.
You need to return a portion of each employee's last name, beginning with the fi
rst character up to the
fifth character. Which character function should you use?
INSTR
TRUNC
SUBSTR (*)
CONCAT
Evaluate this function: MOD (25, 2) Which value is returned?
1 (*)
2
25
0
Which two functions can be used to manipulate number or date column values, but
NOT character
column values? (Choose two.)
(Choose all correct answers)
RPAD
TRUNC (*)
```

```
ROUND (*)
INSTR
CONCAT
10. You issue this SQL statement:
SELECT ROUND (1282.248, -2)
FROM dual;
What value does this statement produce?
1200
1282
1282.25
1300 (*)
S1L3
11.
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?
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;
12.
You need to display the number of months between today's date and each employee'
s hiredate. Which
function should you use?
ROUND
BETWEEN
ADD MONTHS
MONTHS BETWEEN (*)
Which of the following Date Functions will add calendar months to a date?
Months + Calendar (Month)
ADD_MONTHS (*)
MONTHS + Date
NEXT_MONTH
Which function would you use to return the current database server date and time
?
DATE
SYSDATE (*)
DATETIME
CURRENTDATE
15.
The EMPLOYEE table contains these columns:
LAST_NAME VARCHAR2 (20)
FIRST_NAME VARCHAR2(20)
```

```
HIRE_DATE DATE
EVAL_MONTHS NUMBER (3)
Evaluate this SELECT statement:
SELECT hire_date + eval_months
FROM employee;
The values returned by this SELECT statement will be of which data type?
DATE (*)
NUMBER
DATETIME
INTEGER
S2 L1
16.
All Human Resources data is stored in a table named EMPLOYEES. You have been ask
ed to create a
report that displays each employee's name and salary. Each employee's salary mus
t be displayed in the
following format: $000,000.00. Which function should you include in a SELECT sta
tement to achieve the
desired result?
TO CHAR (*)
TO_DATE
TO_NUMBER
CHARTOROWID
17.
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 scri
pt should you use to
display the salaries in format: "$45,000.00"?
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; (*)
18.
Which statement concerning single row functions is true?
Single row functions can accept only one argument, but can return multiple value
Single row functions cannot modify a data type.
Single row functions can be nested. (*)
Single row functions return one or more results per row.
Which best describes the TO_CHAR function?
The TO_CHAR function can be used to specify meaningful column names in an SQL st
atement's result
The TO_CHAR function can be used to remove text from column data that will be re
turned by the
database.
The TO_CHAR function can be used to display dates and numbers according to forma
tting conventions
that are supported by Oracle. (*)
The TO_CHAR function can only be used on DATE columns.
20.
```

```
If you use the RR format when writing a query using the date 27-OCT-17 and the y
ear is 2001, what year
would be the result?
2001
1901
2017 (*)
1917
21.
Which functions allow you to perform explicit data type conversions?
ROUND, TRUNC, ADD MONTHS
LENGTH, SUBSTR, LPAD, TRIM
TO_CHAR, TO_DATE, TO_NUMBER (*)
NVL, NVL2, NULLIF
S2L2
22.
When executed, which statement displays a zero if the TUITION_BALANCE value is z
ero and the
HOUSING_BALANCE value is null?
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_b
alance +
housing balance "Balance Due"
FROM student_accounts;
Which of the following General Functions will return the first non-null expressi
on in the expression list?
NVL
NVI<sub>2</sub>
NULLIF
COALESCE (*)
24.
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?
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.
S3 L2
25.
You need to create a report that lists all employees in the Sales department who
do not earn $25,000
per year. Which query should you issue to accomplish this task?
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 <= 25000 AND dept_id = 10;
SELECT last_name, first_name, salary
FROM employees
WHERE salary != 25000 AND dept_id = 10; (*)
26.
Evaluate this SQL statement:
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id AND employees.department_id > 5000
ORDER BY 4;
Which clause contains a syntax error?
SELECT e.employee_id, e.last_name, e.first_name, d.department_name
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND employees.department_id > 5000 (*)
ORDER BY 4;
27.
What happens when you create a Cartesian product?
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 pos
sibilities
The table is joined to another equal table
All rows that do not match in the WHERE clause are displayed
What is produced when a join condition is not specified in a multiple-table quer
у?
a self-join
an outer join
an equijoin
a Cartesian product (*)
29.
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?
A report containing all possible combinations of the PATIENT_ID and DOCTOR_ID va
lues (*)
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
30.
Your have two tables named EMPLOYEES and SALES. You want to identify the sales r
epresentatives who
have generated at least $100,000 in revenue.
Which query should you issue?
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 >= 100000;
```

```
(*)
SELECT e.fname, e.lname, s.sales
FROM employees, sales
WHERE e.emp_id = s.emp_id AND revenue >= 100000;
SELECT fname, lname, sales
Q FROM employees e, sales s
WHERE e.emp_id = s.emp_id AND revenue > 100000;
31-40?????
S 4 L4
41. You need to display all the rows from both the EMPLOYEE and EMPLOYEE_HIST ta
bles. Which type
of join would you use?
o a right outer join
o a left outer join
o a full outer join (*)
o an inner join
42. What should be included in a SELECT statement to return NULL values from all
tables?
o natural joins
o left outer joins
o full outer joins (*)
o right outer joins
43. You need to join the EMPLOYEE_HIST and EMPLOYEE tables. The EMPLOYEE_HIST ta
ble will be the
first table in the FROM clause. All the matched and unmatched rows in the EMPLOY
EE table need to be
displayed. Which type of join will you use?
o a cross join
o an inner join
o a left outer join
o a right outer join (*)
S 5 L1
44. Which statement about the GROUP BY clause is true?
o The first column listed in the GROUP BY clause is the most major grouping. (*)
o The last column listed in the GROUP BY clause is the most major grouping.
o The GROUP BY clause can contain an aggregate function.
o A GROUP BY clause cannot be used without an ORDER BY clause.
45. Evaluate this SELECT statement:
SELECT MIN(hire_date), dept_id
FROM employee
GROUP BY dept_id;
Which values are displayed?
o The earliest hire date in each department. (*)
o The the earliest hire date in the EMPLOYEE table.
o The latest hire date in the EMPLOYEE table.
o The hire dates in the EMPLOYEE table that contain NULL values.
46. What will the following SQL Statement do?
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job id;
o Displays all the employees and groups them by job.
o Displays each job id and the number of people assigned to that job id. (*)
o Displays only the number of job_ids.
o Displays all the jobs with as many people as there are jobs.
47. Group functions can be nested to a depth of
o three
o four
o two (*)
o Group functions cannot be nested.
S 5 L2
```

```
48. Which group function would you use to display the total of all salary values
 in the EMPLOYEE
table?
o SUM (*)
o AVG
o COUNT
o MAX
49. Which group function would you use to display the lowest value in the SALES_
AMOUNT column?
o AVG
o COUNT
o MAX
o MIN (*)
50. 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 Januar
y, February and
March of 2003. Which SELECT statement should you use?
o SELECT AVG(payment_amount)
FROM payment
WHERE payment date BETWEEN '01-JAN-2003' AND '31-MAR-2003'; (*)
o SELECT AVG(payment_amount)
FROM payment;
o SELECT SUM(payment_amount)
FROM payment
WHERE payment_date BETWEEN '01-JAN-2003' and '31-MAR-2003';
o SELECT AVG(payment_amount)
FROM payment
WHERE TO_CHAR(payment_date) IN (JAN, FEB, MAR);
S5 L2
51.
The TRUCKS table contains these columns:
TRUCKS
TYPE VARCHAR2 (30)
YEAR DATE
MODEL VARCHAR2 (20)
PRICE NUMBER (10)
Which SELECT statement will return the average price for the 4×4 model?
SELECT AVG (price) FROM trucks WHERE model = '4×4'; (*)
SELECT AVG (price) FROM trucks WHERE model IS '4×4';
SELECT AVG(price) FROM trucks WHERE model IS 4×4;
SELECT AVG(price), model FROM trucks WHERE model IS '4×4';
52.
The CUSTOMER table contains these columns:
CUSTOMER_ID NUMBER (9)
FNAME VARCHAR2 (25)
LNAME VARCHAR2 (30)
CREDIT_LIMIT NUMBER (7,2)
CATEGORY VARCHAR2 (20)
You need to calculate the average credit limit for all the customers in each cat
egory. The average should
be calculated based on all the rows in the table excluding any customers who hav
e not yet been
assigned a credit limit value. Which group function should you use to calculate
this value?
AVG (*)
SUM
```

```
COUNT
STDDEV
53.
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 col
umns? (Choose
three.)
(Choose all correct answers)
MAX (*)
SUM
AVG
MIN (*)
COUNT (*)
54.
Which group function would you use to display the highest salary value in the EM
PLOYEE table?
AVG
COUNT
MAX (*)
MIN
55.
Which group function would you use to display the average price of all products
in the PRODUCTS table?
SUM
AVG (*)
COUNT
MAX
S51.3
56.
Which SELECT statement will calculate the number of rows in the PRODUCTS table?
SELECT COUNT(products);
SELECT COUNT FROM products;
SELECT COUNT (*) FROM products; (*)
SELECT ROWCOUNT FROM products;
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?
SELECT COUNT(discount) FROM line_item;
SELECT COUNT(*) FROM line_item; (*)
SELECT SUM(discount) FROM line item;
SELECT AVG(discount) FROM line item;
58.
Evaluate this SQL statement:
SELECT COUNT (amount)
FROM inventory;
What will occur when the statement is issued?
```

```
The statement will return the greatest value in the INVENTORY table.
The statement will return the total number of rows in the AMOUNT column.
The statement will replace all NULL values that exist in the AMOUNT column.
The statement will count the number of rows in the INVENTORY table where the AMO
UNT column is not
null. (*)
59.
Which statement about the COUNT function is true?
The COUNT function ignores duplicates by default.
The COUNT function always ignores null values by default. (*)
The COUNT function can be used to find the maximum value in each column.
The COUNT function can be used to determine the number of unique, non-null value
s in a column.
S6L1
60.
What is the correct order of clauses in a SELECT statement?
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
61.
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?
SELECT
FROM
WHERE
GROUP BY (*)
Evaluate this SELECT statement:
SELECT SUM(salary), dept id, mgr id
FROM employee
GROUP BY dept_id, mgr_id;
Which SELECT statement clause allows you to restrict the rows returned, based on
 a group function?
HAVING SUM(salary) > 100000 (*)
WHERE SUM(salary) > 100000
```

```
WHERE salary > 100000
HAVING salary > 100000
Evaluate this SELECT statement:
SELECT COUNT(emp_id), mgr_id, dept_id
FROM employee
WHERE status = 'I'
GROUP BY dept_id
HAVING salary > 30000
ORDER BY 2;
Why does this statement return a syntax error?
MGR_ID must be included in the GROUP BY clause. (*)
The HAVING clause must specify an aggregate function.
A single query cannot contain a WHERE clause and a HAVING clause.
The ORDER BY clause must specify a column name in the EMPLOYEE table.
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?
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;
65.
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.
(Choose all correct answers)
SELECT department_id, AVG(salary)
WHERE job_id <> 69879 (*)
GROUP BY job_id, department_id
HAVING AVG(salary) > 35000 (*)
66.
You want to write a report that returns the average salary of all employees in t
he company, sorted by
departments. The EMPLOYEES table contains 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)
Which SELECT statement will return the information that you require?
SELECT salary (AVG)
FROM employees
GROUP BY dept;
SELECT AVG (salary)
FROM employees
GROUP BY dept; (*)
SELECT AVG (salary)
FROM employees
BY dept;
SELECT AVG salary
FROM employees
BY dept;
67.
Which statement about the GROUP BY clause is true?
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.
S6L2
68.
Using a subquery in which clause will return a syntax error?
WHERE
FROM
HAVING
There are no places you cannot place subqueries. (*)
Which operator can be used with subqueries that return only one row?
LIKE (*)
ANY
AT.T.
ΤN
70.
If you use the equality operator (=) with a subquery, how many values can the su
bquery return?
only 1 (*)
up to 2
up to 5
unlimited
71.
Examine 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?
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 num
ber 25950. (*)
Which operator can be used with a multiple-row subquery?
IN (*)
<>
LIKE
S6 L3
73.
Examine the structure of the EMPLOYEE, DEPARTMENT, and ORDERS tables.
EMPLOYEE
EMPLOYEE_ID NUMBER (9)
LAST_NAME VARCHAR2 (25)
FIRST_NAME VARCHAR2 (25)
DEPARTMENT_ID NUMBER (9)
DEPARTMENT
DEPARTMENT_ID NUMBER(9)
DEPARTMENT NAME VARCHAR2 (25)
CREATION DATE DATE
ORDERS
ORDER_ID NUMBER (9)
EMPLOYEE_ID NUMBER(9)
DATE DATE
CUSTOMER ID NUMBER (9)
You want to display all employees who had an order after the Sales department wa
s established. Which
of the following constructs would you use?
a group function
a single-row subquery (*)
the HAVING clause
a MERGE statement
Incorrect. Refer to Section 6
Which best describes a single-row subquery?
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
75.
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?
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'); (*)
S6 L4
76. Which best describes a multiple-row subquery?
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
77. You are looking for Executive information using a subquery. What will the fo
llowing SQL statement
display?
SELECT department id, last name, job id
FROM employees
WHERE department_id IN
(SELECT department_id
FROM departments
WHERE department name = 'Executive');
The department ID, department name and last name for every employee in the Execu
tive department.
The department ID, last name, department name for every Executive in the employe
es table.
The department ID, last name, job ID from departments for Executive employees.
The department ID, last name, job ID for every employee in the Executive departm
ent. (*)
78. Evaluate this SQL 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?
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. (*)
79. 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?
```

```
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
80. Which operator or keyword cannot be used with a multiple-row subquery?
ALL
ANY
= (*)
81.
Which of the following best describes the meaning of the ANY operator?
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
Incorrect. Refer to Section 6
Which statement about single-row and multiple-row subqueries is true?
Multiple-row subqueries cannot be used with the LIKE operator. (*)
Single-row operators can be used with both single-row and multiple-row subquerie
Multiple-row subqueries can be used with both single-row and multiple-row operat
Multiple-row subqueries can only be used in SELECT statements.
83.
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?
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
84.
Evaluate this SELECT statement:
SELECT student id, last name, first name
FROM student
WHERE major_id NOT IN
(SELECT major_id
FROM majors
WHERE department_head_id = 30 AND title = 'ADJUNCT');
What would happen if the inner query returned a NULL value row?
A syntax error would be returned.
No rows would be returned from the STUDENT table. (*)
All the rows in the STUDENT table would be displayed.
Only the rows with STUDENT_ID values equal to NULL would be displayed.
Incorrect. Refer to Section 6
85.
You need to create a SELECT statement that contains a multiple-row subquery, whi
ch comparison
operator(s) can you use?
IN, ANY, and ALL (*)
LIKE
BETWEEN...AND...
```

```
=, <, and >
86.
Evaluate this SELECT statement that includes a subquery:
SELECT last_name, first_name
FROM customer
WHERE area code IN
(SELECT area_code FROM sales WHERE salesperson_id = 20);
Which statement is true about the given subquery?
The outer query executes before the nested subquery.
The results of the inner query are returned to the outer query. (*)
An error occurs if the either the inner or outer queries do not return a value.
Both the inner and outer queries must return a value, or an error occurs.
S7L1
87.
The STUDENTS table contains these columns:
STU_ID NUMBER(9) NOT NULL
LAST_NAME VARCHAR2 (30) NOT NULL
FIRST_NAME VARCHAR2 (25) NOT NULL
DOB DATE
STU_TYPE_ID VARCHAR2(1) NOT NULL
ENROLL_DATE DATE
You create another table, named FT_STUDENTS, with an identical structure. You wan
t to insert all fulltime
students, who have a STU_TYPE_ID value of "F", into the new table. You execute t
his INSERT
statement:
INSERT INTO ft_students
(SELECT stu_id, last_name, first_name, dob, stu_type_id, enroll_date
FROM students
WHERE UPPER(stu_type_id) = 'F');
What is the result of executing this INSERT statement?
All full-time students are inserted into the FT_STUDENTS table. (*)
An error occurs because the FT_STUDENTS table already exists.
An error occurs because you CANNOT use a subquery in an INSERT statement.
An error occurs because the INSERT statement does NOT contain a VALUES clause.
88.
Using the INSERT statement, and assuming that a column can accept null values, h
ow can you implicitly
insert a null value in a column?
Use the NULL keyword.
Use the ON clause
Omit the column in the column list. (*)
It is not possible to implicitly insert a null value in a column.
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)
QTY_IN_STOCK NUMBER (4)
LAST_ORDER_DT DATE NOT NULL DEFAULT SYSDATE
Which INSERT statement will execute successfully?
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 add a row to an existing table. Which DML statement should you use?
UPDATE
INSERT (*)
DELETE
CREATE
S7L2
You need to update both the DEPARTMENT_ID and LOCATION_ID columns in the EMPLOYE
E table using
one UPDATE statement. Which clause should you include in the UPDATE statement to
 update multiple
columns?
the USING clause
the ON clause
the WHERE clause
the SET clause (*)
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?
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
Incorrect. Refer to Section 7
What would happen if you issued a DELETE statement without a WHERE clause?
All the rows in the table would be deleted. (*)
An error message would be returned.
No rows would be deleted.
Only one row would be deleted.
94.
One of the sales representatives, Janet Roper, has informed you that she was rec
ently married, and she
has requested that you update her name in the employee database. Her new last na
me 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?
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';
95.
When the WHERE clause is missing in a DELETE statement, what is the result?
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.
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?
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;
97.
The TEACHERS and CLASS_ASSIGNMENTS tables contain these columns:
TEACHERS
TEACHER ID NUMBER (5)
NAME VARCHAR2 (25)
SUBJECT_ID NUMBER (5)
HIRE_DATE DATE
SALARY NUMBER (9,2)
CLASS_ASSIGNMENTS
CLASS_ID NUMBER (5)
TEACHER_ID NUMBER (5)
START DATE DATE
MAX_CAPACITY NUMBER (3)
Which scenario would require a subquery to return the desired results?
You need to display the start date for each class taught by a given teacher.
You need to create a report to display the teachers who were hired more than fiv
e years ago.
You need to display the names of the teachers who teach classes that start withi
n the next week.
You need to create a report to display the teachers who teach more classes than
the average number of
classes taught by each teacher. (*)
```

```
98.
Evaluate this statement: DELETE FROM customer; Which statement is true?
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.
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?
the ON clause
the WHERE clause (*)
the SET clause
the USING clause
100.
You want to enter a new record into the CUSTOMERS table. Which two commands can
be used to create
new rows?
INSERT, CREATE
MERGE, CREATE
INSERT, MERGE (*)
INSERT, UPDATE
Test: Quiz: Case and Character Manipulation
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Case and Character Manipulation
(Answer all questions in this section)
1. Identify the output from the following SQL statement:
SELECT RPAD ('SQL', 6, '*') FROM DUAL
Mark for Review
(1) Points
*****SQL
***SOL
SOL*** (*)
SOL*****
Correct
2. Which of the following SQL statements would correctly return a song title ide
ntified in the database
as "All These Years"? Mark for Review
(1) Points
WHERE title CONTAINS 'Years';
WHERE title LIKE LOWER ('all these years');
WHERE title IN('All', 'These', 'Years');
WHERE title LIKE INITCAP('%all these years'); (*)
Incorrect. Refer to Section 1
3. Which character manipulation function always returns a numerical value? Mark
for Review
(1) Points
TRIM
LPAD
LENGTH (*)
SUBSTR
Incorrect. Refer to Section 1
4. Which query would return a user password combining the ID of an employee and
the first 4
characters of the last name? Mark for Review
(1) Points
SELECT CONCAT (employee_id, SUBSTR(last_name, 4, 1))
AS "User Passwords"
FROM employees
```

```
SELECT CONCAT (employee_id, INSTR(last_name, 4, 1))
AS "User Passwords"
FROM employees
SELECT CONCAT (employee_id, INSTR(last_name,1,4))
AS "User Passwords"
FROM employees
SELECT CONCAT (employee_id, SUBSTR(last_name, 1, 4))
AS "User Passwords"
FROM employees
(*)
Incorrect. Refer to Section 1
5. Which query selects the first names of the DJ On Demand clients who have a fi
rst name beginning
with "A"? Mark for Review
(1) Points
SELECT UPPER(first_name)
FROM d_clients
WHERE first_name LIKE %a%
SELECT UPPER(first_name)
FROM d_clients
WHERE first_name LIKE '%a%'
SELECT UPPER(first_name)
FROM d clients
WHERE first name LIKE 'a%'
SELECT UPPER(first_name)
FROM d_clients
WHERE LOWER (first_name) LIKE 'a%'
(*)
Incorrect. Refer to Section 1
6. Single row functions may be used in _____, ___ and ____ clauses. (Cho
ose two correct
answers) Mark for Review
(1) Points
(Choose all correct answers)
SELECT, FROM, ALWAYS
FROM, SELECT, ORDERS
WHERE, DECODE, ORDER BY (*)
SELECT, WHERE, ORDER BY (*)
Incorrect. Refer to Section 1
7. Which of the following are types of SQL functions? (Choose two correct answer
s.) Mark for Review
(1) Points
(Choose all correct answers)
Multi-Row Functions (*)
Column-Row Functions
Single-Row Functions (*)
Many-to-Many Functions
Incorrect. Refer to Section 1
8. What does the following SQL SELECT statement return?
SELECT UPPER (SUBSTR ('Database Programming', INSTR ('Database Programming', 'P'), 2
0))
FROM dual;
Mark for Review
(1) Points
Programming
PROGRAMMING (*)
Database
DATABASE
Incorrect. Refer to Section 1
9. Character functions accept character arguments and only return character valu
```

```
es. True or False?
Mark for Review
(1) Points
True
False (*)
Correct
Test: Quiz: Number Functions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Number Functions
(Answer all questions in this section)
1. ROUND and TRUNC functions can be used with which of the following Datatypes?
Mark for Review
(1) Points
Dates and numbers (*)
Dates and characters
Numbers and characters
None of the above
Incorrect. Refer to Section 1
2. The answer to the following script is 456. True or False?
SELECT TRUNC (ROUND (456.98))
FROM dual
Mark for Review
(1) Points
True
False (*)
Incorrect. Refer to Section 1
3. Which number function may be used to determine if a value is odd or even? Mar
k for Review
(1) Points
MOD (*)
TRUNC
ROUND
BINARY
Incorrect. Refer to Section 1
4. If hire_date has a value of '03-July-03', then what is the output from this c
ode?
SELECT ROUND(hire_date, 'Year')
FROM employees;
Mark for Review
(1) Points
01-JAN-04 (*)
01-JAN-03
01-JUL-03
01-AUG-03
Incorrect. Refer to Section 1
5. What is the result of the following SQL Statement:
SELECT ROUND (45.923, -1)
FROM DUAL; Mark for Review
(1) Points
46
45.9
50 (*)
None of the above
Correct.
Test: Quiz: Date Functions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Date Functions
(Answer all questions in this section)
```

```
1. Which query would return a whole number if the sysdate is 26-MAY-04? Mark for
 Review
(1) Points
SELECT TRUNC (MONTHS_BETWEEN (SYSDATE, '19-MAR-79') /12)
AS YEARS
FROM DUAL;
SELECT TRUNC (YEARS_BETWEEN (SYSDATE, '19-MAR-79') /12)
AS YEARS
FROM DUAL;
SELECT MONTHS BETWEEN (SYSDATE, '19-MAR-79') /12
AS YEARS
FROM DUAL;
None of the above
Incorrect. Refer to Section 1
2. Round and Trunc can be used on Date datatypes. True or False? Mark for Review
(1) Points
True (*)
False
3. What is the result of the following query?
SELECT ADD_MONTHS ('11-JAN-94',6)
FROM dual;
Mark for Review
(1) Points
17-Jan-04
11-Jan-95
11-Jul-94 (*)
17-Jul-94
4. What is the result of the following query?
SELECT ADD_YEARS ('11-JAN-94',6)
FROM dual;
Mark for Review
(1) Points
This in not a valid SQL statement. (*)
11-Jul-95
11-Jan-00
11-Jul-00
5. What function would you use to return the highest date in a month? Mark for R
eview
(1) Points
FINAL_DAY
END DAY
HIGHEST DAY
LAST_DAY (*)
6. If hire_date has a value of '03-July-03', then what is the output from this c
SELECT ROUND (hire_date, 'Year') FROM employees; Mark for Review
(1) Points
01-JAN-04 (*)
01-JAN-03
01-JUL-03
01-AUG-03
Test: Quiz: Conversion Functions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Conversion Functions
(Answer all questions in this section)
1. You need to display the HIRE_DATE values in this format:
25th of July 2002.
Which SELECT statement would you use?
```

```
Mark for Review
(1) Points
SELECT enroll_date(hire_date, 'DDspth "of" Month YYYY')
FROM employees;
SELECT TO_CHAR(hire_date, 'ddth "of" Month YYYY')
FROM employees;
SELECT TO_CHAR(hire_date, 'DDTH "of" Month YYYY')
FROM employees;
SELECT TO CHAR (hire date, 'DDspth 'of' Month RRRR')
FROM employees;
Incorrect. Refer to Section 2
2. Which statement will return the salary of e.g. 6000 from the Employees table
in the following
format $6000.00? Mark for Review
(1) Points
SELECT TO_CHAR(salary, '$99999.00') SALARY
FROM employees
(*)
SELECT TO_CHAR(salary, '99999.00') SALARY
FROM employees
SELECT TO_CHAR(salary, '$99999') SALARY
FROM employees
SELECT TO CHAR(sal, '$99999.00') SALARY
FROM employees
3. The following script will run successfully. True or False?
SELECT TO_CHAR(TO_DATE("25-DEC-04",'dd-MON-yy'))
FROM dual
Mark for Review
(1) Points
True
False (*)
4. A table has the following definition:
EMPLOYEES (
EMPLOYEE_ID NUMBER(6) NOT NULL,
LAST NAME VARCHAR2 (10) NOT NULL,
MANAGER_ID VARCHAR2(6))
and contains the following rows:
(1001, 'Bob Bevan', '200')
(200, 'Natacha Hansen', null)
Will the following query work:?
SELECT *
FROM emps
WHERE id = manager;
Mark for Review
(1) Points
No, because the WHERE-clause will not find any matching data
No, because the datatypes of ID and MANAGER are different.
Yes, Oracle will perform implicit datatype conversion. (*)
No. You will have to re-write the statement and perform explicit datatype conver
sion.
5. Which statement is true about SQL functions? Mark for Review
(1) Points
Functions can convert values or text to another data type.
Functions can round a number to a specified decimal place.
Functions can convert upper case characters to lower case characters.
a, b and c are true. (*)
None of the above statements are true.
Incorrect. Refer to Section 2
```

```
6. Sysdate is 12-MAY-2004.
You need to store the following date: 7-DEC-89
Which statement about the date format for this value is true? Mark for Review
(1) Points
Both the YY and RR date formats will interpret the year as 1989.
Both the YY and RR date formats will interpret the year as 2089.
The RR date format will interpret the year as 1989, and the YY date format will
interpret the year as
2089. (*)
The RR date format will interpret the year as 2089, and the YY date format will
interpret the year as
1989.
Incorrect. Refer to Section 2
Test: Quiz: Null Functions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Null Functions
(Answer all questions in this section)
1. With the following data in Employees (last name, commission pct, manager id)
what is the result
of the following statement?
DATA:
King, null, null
Kochhar, null, 100
Vargas, null, 124
Zlotkey, .2, 100
SELECT last_name, NVL2(commission_pct, manager_id, -1) comm
FROM employees;
Mark for Review
(1) Points
King, −1
Kochhar, -1
Vargas, -1
Zlotkey, -100
Statement will fail.
King, -1
Kochhar, 100
Vargas, 124
Zlotkey, .2
King, -1
Kochhar, -1
Vargas, -1
Zlotkey, 100
(*)
2. If quantity is a number datatype, what is the result of this statement?
SELECT NVL(200/quantity, 'zero') FROM inventory;
Mark for Review
(1) Points
zero
ZERO
The statement fails (*)
N11 1 1
Incorrect. Refer to Section 2
3. Which function compares two expressions? Mark for Review
(1) Points
NVI
NULLIF (*)
NVL2
NULL
Correct
```

```
4. Consider the following data in the Employees table:
last_name commission_pct manager_id
King null null
Kochhar null 100
Vargas null 124
Zlotkey .2 100
What is the result of the following statement:
SELECT last_name, COALESCE (commission_pct, manager_id, -1) comm
FROM employees;
Mark for Review
(1) Points
Statement will fail
King, −1
Kochhar, 100
Vargas, 124
Zlotkey, .2
(*)
King, -1
Kochhar, 100
Vargas, 124
Zlotkey, 100
King, null
Kochhar, 100
Vargas, 124
Zlotkey, .2
5. The following statement returns 0 (zero). True or False?
SELECT 121/NULL
FROM dual;
Mark for Review
(1) Points
True
False (*)
Incorrect. Refer to Section 2
Test: Quiz: Conditional Expressions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Conditional Expressions
(Answer all questions in this section)
1. Which of the following is a conditional expression used in SQL? Mark for Revi
(1) Points
CASE (*)
DESCRIBE
WHERE
NULLIF
Incorrect. Refer to Section 2
2. For the given data from Employees (last_name, manager_id) what is the result
of the following
statement:
DATA:
King, null
Kochhar, 100
De Haan, 100
Hunold, 102
Ernst, 103
SELECT last_name,
DECODE(manager_id, 100, 'King', 'A N Other')
FROM employees
Mark for Review
(1) Points
```

```
King, Null
Kochhar, King
De Haan, King
Hunold, A N Other
Ernst, A N Other
King, A N Other
Kochhar, King
De Haan, King
Hunold, A N Other
Ernst, A N Other
(*)
Invalid statement.
King, A N Other
Kochhar, King
De Haan, King
Hunold, Kochhar
Ernst, De Haan
3. CASE and DECODE evaluate expressions in a similar way to IF-THEN-ELSE logic.
However, DECODE is
specific to Oracle syntax. True or False? Mark for Review
(1) Points
True (*)
False
Correct
4. Which statement will return a listing of last names, salaries and a rating of
 'Low', 'Medium', 'Good'
or 'Excellent' depending on the salary value? Mark for Review
(1) Points
SELECT last_name, salary,
(CASE WHEN salary<5000 THEN 'Low'
WHEN salary<10000 THEN 'Medium'
WHEN salary<20000 THEN 'Good'
ELSE 'Excellent'
END) qualified_salary
FROM employees;
(*)
SELECT last_name, salary,
(CASE WHEN salary>5000 THEN 'Low'
WHEN salary>10000 THEN 'Medium'
WHEN salary>20000 THEN 'Good'
ELSE 'Excellent'
END) qualified salary
FROM employees;
SELECT last_name, sal,
(CASE WHEN sal<5000 THEN 'Low'
WHEN sal<10000 THEN 'Medium'
WHEN sal<20000 THEN 'Good'
ELSE 'Excellent'
END) qualified_salary
FROM employees;
SELECT last_name, salary,
(RATING WHEN salary<5000 THEN 'Low'
WHEN salary<10000 THEN 'Medium'
WHEN salary<20000 THEN 'Good'
ELSE 'Excellent'
END) qualified_salary
FROM employees;
Test: Quiz: Cartesian Product and the Join Operations
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
```

```
Cartesian Product and the Join Operations
(Answer all questions in this section)
1. If table A has 10 rows and table B has 5 rows, how many rows will be returned
 if you perform an
equi-join on those two tables? Mark for Review
(1) Points
50
It depends on the data found in the two tables. (*)
5
10
2. When must column names be prefixed by table names in JOIN syntax? Mark for Re
view
(1) Points
When more than two tables participate in the join.
Only when query speed and database performance is a concern.
When the same column name appears in more than one table of the query. (*)
Never.
Correct
3. Will the following statement work?
SELECT department_name, last_name
FROM employees, departments
WHERE department_id = department_id;
Mark for Review
(1) Points
No, Oracle will return a column ambiguously defined error. (*)
No, Oracle will not allow joins in the Where clause.
Yes, Oracle will resolve which department_id colum comes from which table.
Yes, there are no syntax errors in the statement.
4. What is the result of a query that selects from two tables but includes no jo
in condition? Mark for
Review
(1) Points
A Cartesian product. (*)
A selection of matched rows from both tables.
A Syntax error.
A selection of rows from the first table only.
Incorrect. Refer to Section 3
5. Oracle proprietary JOINS can use the WHERE clause for conditions other than t
he join-condition.
True or False? Mark for Review
(1) Points
True (*)
False
6. If table A has 10 rows and table B has 5 rows, how many rows will be returned
if you perform a
cartesian join on those two tables? Mark for Review
(1) Points
5
50 (*)
10
15
Test: Quiz: Nonequijoins
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Nonequijoins
(Answer all questions in this section)
1. Which statement about joining tables with a non-equijoin is false? Mark for R
eview
(1) Points
A WHERE clause must specify a column in one table that is compared to a column i
```

```
n the second table
(*)
The number of join conditions required is always one less than the number of tab
les being joined
The columns being joined must have compatible data types
None of the above
Correct
2. The following statement is an example of a nonequi-join.
SELECT e.last_name, e.salary, j.grade_level
FROM employees e, job_grades j
WHERE e.salary
BETWEEN j.lowest_sal AND j.highest_sal;
True or False?
Mark for Review
(1) Points
True (*)
False
3. Which of the following operators is/are typically used in a nonequijoin? Mark
 for Review
(1) Points
NOT
OR
ΤN
>=, <=, BETWEEN ...AND (*)
Incorrect. Refer to Section 3
Test: Quiz: Outer Joins
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Outer Joins
(Answer all questions in this section)
1. To perform a valid outer join between DEPARMENTS and EMPLOYEES to list depart
ments without
employees select the correct WHERE clause for the following select statement:
SELECT d.department_name, e.last_name
FROM employees e, departments d
WHERE
Mark for Review
(1) Points
e.department_id(+) = d.department_id (*)
e.department_id(+) = d.department_id(+)
e.department_id = d.department_id(+)
e.department_id = d.department_id
2. The ID column in the CLIENT table that corresponds to the CLIENT_ID column of
the ORDER table
contains null values for rows that need to be displayed. Which type of join shou
ld you use to display the
data? Mark for Review
(1) Points
Equijoin
Self join
Outer join (*)
Nonequi-Join
Incorrect. Refer to Section 3
3. The following is a valid outer join statement:
SELECT c.country_name, d.department_name
FROM countries c, departments d
WHERE c.country_id (+) = d.country_id (+)
True or False?
Mark for Review
(1) Points
```

```
True
False (*)
4. Which symbol is used to perform an outer join? Mark for Review
(1) Points
(+) (*)
Correct
Test: Quiz: Self Joins
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Self Joins
(Answer all questions in this section)
1. Which of the following database design concepts is implemented with a self jo
in? Mark for Review
(1) Points
Non-Transferability
Recursive Relationship (*)
Supertype
Arc
Correct
2. Which select statement will return the last name and hire data of an employee
and his/ her
manager for employees that started in the company before their managers? Mark fo
r Review
(1) Points
SELECT w.last_name, w.hire_date, m.last_name, m.hire_date
\ensuremath{\mathsf{FROM}} employees \ensuremath{\mathsf{w}} , employees \ensuremath{\mathsf{m}}
WHERE w.manager_id != m.employee_id AND w.hire_date < m.hire_date
SELECT w.last_name, w.hire_date, m.last_name, m.hire_date
FROM employees w , employees m
WHERE w.manager_id = m.employee_id AND w.hire_date > m.hire_date
SELECT w.last_name, w.hire_date, m.last_name, m.hire_date
FROM employees w , employees w
WHERE w.manager_id = w.employee_id AND w.hire_date < w.hire_date
SELECT w.last_name, w.hire_date, m.last_name, m.hire_date
FROM employees w , employees m
WHERE w.manager_id = m.employee_id AND w.hire_date < m.hire_date
(*)
3. Which SELECT statement implements a self join ? Mark for Review
(1) Points
SELECT e.employee_id, m.manager_id
FROM employees e NATURAL JOIN employee m;
SELECT e.employee_id, m.manager_id
FROM employees \mathrm{e}, \mathrm{employees} \mathrm{m}
WHERE m.employee_id = e.manager_id;
(*)
SELECT e.employee_id, m.manager_id
FROM employees e, manager m
WHERE e.employee_id = m.manager_id;
SELECT e.employee_id, m.manager_id
FROM employees e, departments m
WHERE e.employee id = m.manager id;
Incorrect. Refer to Section 3
Test: Quiz: Cross joins and Natural Joins
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Cross joins and Natural joins
1. The _____ join is the ANSI-standard syntax used to generate a Cartesian
```

```
product. Mark for
Review
(1) Points
NATURAL
ALL
FULL
CROSS (*)
Incorrect. Refer to Section 4
2. The join column must be included in the select statement when you use the NAT
URAL JOIN clause.
True or False? Mark for Review
(1) Points
True
False (*)
3. 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 (*)
No rows are returned as you entered wrong join-criteria
The table is joined to itself, one column to the next column, exhausting all pos
sibilities
All rows that do not match in the WHERE clause are displayed
Incorrect. Refer to Section 4
4. A NATURAL JOIN is based on: Mark for Review
(1) Points
Columns with the same name and datatype (*)
Columns with the same name
Columns with the same datatype and width
Tables with the same structure
Incorrect. Refer to Section 4
Test: Quiz: Join Clauses
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Join Clauses
(Answer all questions in this section)
1. The following is a valid SQL statement.
SELECT e.employee_id, e.last_name, d.location_id, department_id
FROM employees e JOIN departments d
USING (department_id) ;
True or False?
Mark for Review
(1) Points
True (*)
False
2. The keywords JOIN _____ should be used to join tables with the same c
olumn names but
different datatypes. Mark for Review
(1) Points
NATURAL ON
ON
WHEN
USING (*)
3. You can do nonequi-joins with ANSI-Syntax. True or False? Mark for Review
(1) Points
True (*)
False
4. 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 easily produces a Cartesian product between the tables in the statement
It permits columns that don?t have matching data types to be joined
It permits columns with different names to be joined (*)
Correct
5. Table aliases MUST be used with columns referenced in the JOIN USING clause.
True or False? Mark
for Review
(1) Points
True
False (*)
Incorrect. Refer to Section 4
Test: Quiz: Inner versus Outer Joins
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Inner versus Outer Joins
(Answer all questions in this section)
1. Given the following descriptions of the employees and jobs tables, which of t
he following scripts will
display each employee's possible minimum and maximum salaries based on their job
 title?
EMPLOYEES Table:
Name Null? Type
EMPLOYEE ID NOT NULL NUMBER (6)
FIRST NAME VARCHAR2 (20)
LAST NAME NOT NULL VARCHAR2 (25)
EMAIL NOT NULL VARCHAR2 (25)
PHONE_NUMBER VARCHAR2 (20)
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)
JOBS Table:
Name Null? Type
JOB_ID NOT NULL VARCHAR2 (10)
JOB_TITLE NOT NULL VARCHAR2 (35)
MIN_SALARY NUMBER (6)
MAX_SALARY NUMBER (6)
Mark for Review
(1) Points
SELECT e.first name, e.last name, e.job id, j.min salary, j.max salary
FROM employees e
NATURAL JOIN jobs j
USING (job_id);
SELECT first_name, last_name, job_id, min_salary, max_salary
FROM employees
NATURAL JOIN jobs;
(*)
SELECT e.first_name, e.last_name, e.job_id, j.min_salary, j.max_salary
FROM employees e
NATURAL JOIN jobs j;
SELECT first_name, last_name, job_id, min_salary, max_salary
FROM employees e
FULL JOIN jobs j (job_id);
SELECT e.first_name, e.last_name, e.job_id, j.min_salary, j.max_salary
FROM employees e
NATURAL JOIN jobs j ON (e.job_title = j.job_title);
2. For which of the following tables will all the values be retrieved even if th
```

```
ere is no match in the
other?
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);
Mark for Review
(1) Points
employees (*)
department
both
Neither. the LEFT OUTER JOIN limits the value to the matching department id's.
Incorrect. Refer to Section 4
3. If you select rows from two tables (employees and departments) using an outer
 join, what will you
get? Use the code below to arrive at your answer:
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);
Mark for Review
(1) Points
All employees that do not have a department_id assigned to them
All employees including those that do not have a department_id assigned to them
No employees as the statement will fail
None of the above
Incorrect. Refer to Section 4
4. The following statement is an example of what kind of join?
SELECT car.vehicle_id, driver.name
FROM car
LEFT OUTER JOIN driver ON (driver id);
Mark for Review
(1) Points
Inner Join
Outer Join (*)
Equijoin
Optimal Join
Incorrect. Refer to Section 4
5. What is another name for a simple join or an inner join? Mark for Review
(1) Points
Nonequijoin
Equijoin (*)
Self Join
Outer Join
Incorrect. Refer to Section 4
6. Which syntax would be used to retrieve all rows in both the EMPLOYEES and DEP
ARTMENTS tables,
even when there is no match? Mark for Review
(1) Points
FULL OUTER JOIN (*)
LEFT OUTER JOIN AND RIGHT OUTER JOIN
FULL INNER JOIN
Use any equijoin syntax
Incorrect. Refer to Section 4
7. EMPLOYEES Table: Name Null? Type
EMPLOYEE_ID NOT NULL NUMBER(6)
FIRST_NAME VARCHAR2(20)
LAST_NAME NOT NULL VARCHAR2 (25)
DEPARTMENT_ID NUMBER (4)
DEPARTMENTS Table: Name Null? Type
```

```
DEPARTMENT_ID NOT NULL NUMBER 4
DEPARTMENT_NAME NOT NULL VARCHAR2 (30)
MANAGER_ID NUMBER (6)
A query is needed to display each department and its manager name from the above
tables. However,
not all departments have a manager but we want departments returned in all cases
. Which of the
following SQL: 1999 syntax scripts will accomplish the task?
Mark for Review
(1) Points
SELECT d.department id, e.first name, e.last name
FROM employees e
LEFT OUTER JOIN departments d ON (e.employee_id = d.manager_id);
SELECT d.department_id, e.first_name, e.last_name
FROM employees e
LEFT OUTER JOIN departments d
WHERE (e.department_id = d.department_id);
SELECT d.department_id, e.first_name, e.last_name
FROM employees e
RIGHT OUTER JOIN departments d ON (e.employee_id = d.manager_id);
(*)
SELECT d.department_id, e.first_name, e.last_name
FROM employees e
FULL OUTER JOIN departments d ON (e.employee id = d.manager id);
SELECT d.department_id, e.first_name, e.last_name
FROM employees e, departments d
WHERE e.employee_id RIGHT OUTER JOIN d.manager_id;
Incorrect. Refer to Section 4
Test: Quiz: Group Functions
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Group Functions
(Answer all questions in this section)
1. What two group functions can be used with any datatype? Mark for Review
(1) Points
STDDEV, VARIANCE
SUM, AVG
COUNT, SUM
MIN, MAX (*)
Incorrect. Refer to Section 5
2. Given the following data in the employees table (employee_id, salary, commiss
ion pct)
DATA: (143, 2600, null
144, 2500, null
149, 10500, .2
174, 11000, .3
176, 8600, .2
178, 7000, .15)
What is the result of the following statement:
SELECT SUM(commission_pct), COUNT(commission_pct)
FROM employees
WHERE employee_id IN( 143,144,149,174,176,178)
Mark for Review
(1) Points
SUM = 1.85 and COUNT = 6
SUM = 1.85 and COUNT = 4
SUM = .85 and COUNT = 6
SUM = .85 and COUNT = 4 (*)
3. The following statement will work even though it uses the same column with di
fferent GROUP
```

```
functions:
SELECT AVG(salary), MAX(salary), MIN(salary), SUM(salary)
FROM employees;
True or False?
Mark for Review
(1) Points
True (*)
False
4. You can use GROUP functions in all clauses of a SELECT statement. True or Fal
se? Mark for Review
(1) Points
True
False (*)
5. What would the following SQL statement return?
SELECT MAX(hire_date)
FROM employees;
Mark for Review
(1) Points
The hire date of the longest serving employee
The hire date of the newest employee (*)
The hire dates of all employees in ascending order
The hire dates of all employees
Correct
6. Given the following data in the employees table (employee_id, salary, commiss
ion_pct)
DATA: (143, 2600, null
144, 2500, null
149, 10500, .2
174, 11000, .3
176, 8600, .2
178, 7000, .15)
What is the result of the following statement:
SELECT AVG(commission_pct)
FROM employees
WHERE employee_id IN( 143,144,149,174,176,178)
Mark for Review
(1) Points
This statement is invalid
0.2125 (*)
1.2125
0.0425
Test: Quiz: Count, Distinct, NVL
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Count, Distinct, NVL
(Answer all questions in this section)
1. Using your existing knowledge of the employees table, would the following two
statements produce
the same result?
SELECT COUNT (*)
FROM employees;
SELECT COUNT(commission_pct)
FROM employees;
Mark for Review
(1) Points
The second statement is invalid
The first statement is invalid
Yes
2. To include null values in the calculations of a group function, you must: Mar
```

```
k for Review
(1) Points
Precede the group function name with NULL
Count the number of null values in that column using COUNT
Convert the null to a value using the NVL() function (*)
Group functions can never use null values
3. What would the following SQL statement return?
SELECT COUNT(DISTINCT salary)
FROM employees;
Mark for Review
(1) Points
The number of unique salaries in the employees table (*)
The total amount of salaries in the employees table
The total number of rows in the employees table
A listing of all unique salaries in the employees table
4. What would the following SQL statement return?
SELECT COUNT(first_name)
FROM employees;
Mark for Review
(1) Points
A listing of all non-null first names in the employees table
The total number of non-null first names in the employees table (*)
The total number of rows in the employees table
A listing of all unique first names in the employees table
Incorrect. Refer to Section 5
Test: Quiz: Group By and Having Clauses
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Group By and Having Clauses
(Answer all questions in this section)
1. How would you alter the following query to list only employees where more tha
n one employee
exists with the same last_name:
SELECT last_name, COUNT(employee_id)
FROM EMPLOYEES
GROUP BY last_name;
Mark for Review
(1) Points
SELECT last_name, COUNT(employee_id)
FROM EMPLOYEES
WHERE COUNT(*) > 1
GROUP BY last name
SELECT last_name, COUNT(last_name)
FROM EMPLOYEES
GROUP BY last_name
HAVING COUNT(last_name) > 1;
(*)
SELECT last_name, COUNT(last_name)
FROM EMPLOYEES
GROUP BY last_name
EXISTS COUNT(last_name) > 1;
SELECT employee_id, DISTINCT(last_name)
FROM EMPLOYEES
GROUP BY last name
HAVING last_name > 1;
2. Which of the following SQL statements could display the number of people with
the same last
name: Mark for Review
(1) Points
```

```
SELECT first_name, last_name, COUNT(employee_id)
FROM EMPLOYEES
GROUP BY last_name;
SELECT employee_id, COUNT(last_name)
FROM EMPLOYEES
GROUP BY last_name;
SELECT last_name, COUNT(last_name)
FROM EMPLOYEES
GROUP BY last_name;
(*)
SELECT employee id, DISTINCT(last name)
FROM EMPLOYEES
GROUP BY last_name;
Incorrect. Refer to Section 5
3. Is the following statement correct:
SELECT first_name, last_name, salary, department_id,
COUNT(employee_id)
FROM employees
WHERE department id = 50
GROUP BY last_name, first_name, department_id;
Mark for Review
(1) Points
Yes
No, beause you cannot have a WHERE-clause when you use group functions.
No, because the statement is missing salary in the GROUP BY clause (*)
Yes, because Oracle will correct any mistakes in the statement itself
4. Read the following SELECT statement. Choose the column or columns that must b
e included in the
GROUP_BY clause.
SELECT COUNT(last_name), grade, gender
FROM STUDENTS
GROUP_BY ?????;
Mark for Review
(1) Points
last_name
last_name, grade
grade, gender (*)
last_name, gender
Correct
5. Is the following statement correct?
SELECT department_id, AVG(salary)
FROM employees;
Mark for Review
(1) Points
No, because a GROUP BY department_id clause is needed (*)
No, because the SELECT clause cannot contain both individual columns and group f
unctions
No, because the AVG function cannot be used on the salary column
Yes
Incorrect. Refer to Section 5
6. The following is a valid statement:
SELECT MAX(AVG(salary))
FROM employees
GROUP BY department id;
True or False?
Mark for Review
(1) Points
True (*)
False
Test: Quiz: Subqueries
```

```
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Subqueries
(Answer all questions in this section)
1. What will the following statement return:
SELECT last_name, salary
FROM employees
WHERE salary < (SELECT salary
FROM employees
WHERE employee id = 103)
Mark for Review
(1) Points
A list of last_names and salaries of employees that makes more than employee 103
A list of last_names and salaries of employees that makes less than employee 103
 (*)
A list of first_names and salaries of employees making less than employee 103
Nothing. It is an invalid statement.
2. Which of the following statements is a true guideline for using subqueries? M
ark for Review
(1) Points
Do not enclose the subquery in parentheses.
Place the subquery on the left side of the comparison condition.
The outer and inner queries can reference than one table. They can get data from
 different tables. (*)
Only one WHERE clause can be used for a SELECT statement, and if specified, it m
ust be the outer
query.
Correct
3. What will the following statement return:
SELECT employee_id, last_name
FROM employees
WHERE salary =
(SELECT MIN(salary)
FROM employees
GROUP BY department_id);
Mark for Review
(1) Points
Nothing. It is an invalid statement. (*)
A list of last_names and salaries of employees
A list of first_names and salaries of employees in Department 50
A list of last_names and salaries of employees grouped by department_id.
4. Subqueries can only be placed in the WHERE clause. True or False? Mark for Re
view
(1) Points
True
False (*)
Test: Quiz: Single-Row Subqueries
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Single-Row Subqueries
(Answer all questions in this section)
1. Single row subqueries may not include this operator: Mark for Review
(1) Points
ALL (*)
<>
Incorrect. Refer to Section 6
2. Subqueries are limited to four per SQL transaction. True or False? Mark for R
eview
```

```
(1) Points
True
False (*)
Incorrect. Refer to Section 6
3. In a non-correlated subquery, the outer query always executes prior to the in
ner query's execution.
True or False? Mark for Review
(1) Points
True
False (*)
Correct
4. The result of this statement will be:
SELECT last_name, job_id, salary, department_id
FROM employees
WHERE job_id =
(SELECT job_id
FROM employees
WHERE employee_id = 141) AND department_id =
(SELECT department id
FROM departments
WHERE location_id =1500)
Mark for Review
(1) Points
All employees from Location 1500 will be displayed
An error since you can?t get data from two tables in the same subquery
All employees with the department id of 141
Only the employees whose job id matches employee 141 and who work in location 15
00 (*)
Correct
5. If the subquery returns no rows will the outer query return any values? Mark
for Review
(1) Points
No, because you are not allowed to not return any rows from a subquery
Yes. It will just run and ignore the subquery
No, because the subquery will be treated like a null value. (*)
Yes, Oracle will find the nearest value and fix rewrite your statement implicitl
y when you run it
Test: Quiz: Multiple-Row Subqueries
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Multiple-Row Subqueries
(Answer all questions in this section)
1. Group functions, such as HAVING and GROUP BY, can be used in multiple-row sub
queries. True or
False? Mark for Review
(1) Points
True (*)
False
Correct
2. When a multiple-row subquery uses the NOT IN (<>ALL) operator, if one of the
values returned by
the inner query is a null value, the entire query returns: Mark for Review
(1) Points
A list of Nulls
All rows that were selected by the inner query including the null value(s)
All rows, minus the null value(s), that were selected by the inner query
no rows returned (*)
Incorrect. Refer to Section 6
3. The salary column of the f_staffs table contains the following values:
4000
```

```
5050
6000
11000
23000
Which of the following statements will return the last_name and first_name of th
ose employees who
earn more than 5000.
Mark for Review
(1) Points
SELECT last_name, first_name
FROM f staffs
WHERE salary = (SELECT salary FROM f_staffs WHERE salary > 5000);
SELECT last_name, first_name
FROM f_staffs
WHERE salary = (SELECT salary FROM f_staffs WHERE salary < 5000);
SELECT last_name, first_name
FROM f_staffs
WHERE salary IN (SELECT salary FROM f_staffs WHERE salary > 5000);
SELECT last_name, first_name
FROM f_staffs
WHERE salary IN (SELECT last_name, first_name FROM f_staffs WHERE salary < 5000)
Correct
4. In a subquery the ALL operator compares a value to every value returned by th
e inner query. True or
False? Mark for Review
(1) Points
True (*)
False
Incorrect. Refer to Section 6
5. Group functions can be used in subqueries even though they may return many ro
ws. True or False?
Mark for Review
(1) Points
True (*)
False
Incorrect. Refer to Section 6
6. The SQL multiple-row subquery extends the capability of the single-row syntax
through the use of
what three comparison operators? Mark for Review
(1) Points
IN, ANY and EQUAL
IN, ANY and ALL (*)
IN, ANY and EVERY
IN, ALL and EVERY
Correct
7. There can be more than one subquery returning information to the outer query.
True or False?
Mark for Review
(1) Points
True (*)
False
Correct
8. Multiple-row subqueries must have NOT, IN or ANY in the WHERE clause of the i
nner query. True or
False? Mark for Review
(1) Points
True
False (*)
```

```
Test: Quiz: Insert Statement
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Insert Statement
(Answer all questions in this section)
1. When inserting a new row the null keyword can be included in the values list
for any null column.
True or False? Mark for Review
(1) Points
True (*)
False
Correct
2. Insert statements can be combined with subqueries to create more than one row
per statement.
True or False? Mark for Review
(1) Points
True (*)
False
3. If the employees table have 7 rows how many rows are inserted into the copy_e
mps table with the
following statement:
INSERT INTO copy_emps (employee_id, first_name, last_name, salary, department_id
SELECT employee_id, first_name, last_name, salary, department_id
FROM employees
Mark for Review
(1) Points
No rows, as you cannot use subqueries in an insert statement.
7 rows, as there is no WHERE-clause on the subquery. (*)
No rows, as the select statement is invalid.
10 rows will be created.
4. What is the quickest way to use todays date when you are creating a new row?
Mark for Review
(1) Points
Simply write todays date in the format of 'dd-mon-rr'.
Simply use the keyword DATE in the insert statement.
Use the SYSDATE function. (*)
Use the TODAYS_DATE function.
5. Which of the following statements will add a new customer to the customers ta
ble in the Global
Fast Foods database? Mark for Review
(1) Points
INSERT IN customers (id, first_name, last_name, address, city, state, zip, phone
INSERT INTO customers (id, first_name, last_name, address, city, state, zip, pho
ne number)
VALUES ("145", 'Katie', 'Hernandez', '92 Chico Way', 'Los Angeles', 'CA', "98008
", "8586667641");
INSERT INTO customers (id, first_name, last_name, address, city, state, zip, pho
ne_number)
VALUES (145, 'Katie', 'Hernandez', '92 Chico Way', 'Los Angeles', 'CA', 98008, 8
586667641);
(*)
INSERT INTO customers (id 145, first name 'Katie', last name 'Hernandez', addres
s '92 Chico Way',
city 'Los Angeles', state 'CA', zip 98008, phone_number 8586667641);
6. To return a table summary on the customers table, which of the following is c
orrect? Mark for
```

Correct

```
Review
(1) Points
SHOW customers, or SEE customers
DISTINCT customers, or DIST customers
DESCRIBE customers, or DESC customers (*)
DEFINE customers, or DEF customers
Incorrect. Refer to Section 7
7. Is it possible to insert more than one row at a time using an INSERT statemen
t with a VALUES
clause? Mark for Review
(1) Points
No, you can only create one row at a time when using the VALUES clause. (*)
Yes, you can just list as many rows as you want, just remember to separate the r
ows with commas.
No, there is no such thing as INSERT .... VALUES.
8. When inserting rows into a table all columns must be given values. True or Fa
lse? Mark for Review
(1) Points
True
False (*)
9. DML is an acronym that stands for: Mark for Review
(1) Points
Debit Markup Language
Don't Manipulate Language
Data Markup Language
Data Manipulation Language (*)
Incorrect. Refer to Section 7
Test: Quiz: Updating Column Values and Deleting Rows
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Updating Column Values and Deleting Rows
(Answer all questions in this section)
1. Assuming there are no Foreign Keys on the EMPLOYEES table, if the following s
ubquery returns one
row, how many rows will be deleted from the EMPLOYEES table?
DELETE FROM employees
WHERE department id =
(SELECT department_id
FROM departments
WHERE department_name LIKE '%Public%');
Mark for Review
(1) Points
No rows will be deleted.
One row will be deleted, as the subquery only returns one row.
All the rows in the EMPLOYEES table with department_ids matching the department_
id returned by
the subquery. (*)
All rows in the EMPLOYEES table will be deleted, regardless of their department_
2. How many rows will be deleted from the employees table with the following sta
tement?
DELETE FROM employees
WHERE last_name = 'king';
Mark for Review
(1) Points
All the rows in the employees table will be deleted.
No rows will be deleted, as no employees match the WHERE-clause. (*)
One will will be deleted, as there exists one employee called King.
All rows with last_name = 'King' will be deleted.
3. Using your knowledge of the employees table, what would be the result of the
```

```
DELETE FROM employees; Mark for Review
(1) Points
Nothing, no data will be changed.
All rows in the employees table will be deleted if there are no constraints on t
he table. (*)
The first row in the employees table will be deleted.
Deletes employee number 100.
4. Is the following statement valid, i.e. is it allowed to update rows in one ta
ble, based on a subquery
from another table?
UPDATE copy_emp
SET department_id = (SELECT department_id
FROM employees
WHERE employee_id = 100)
WHERE job_id = (SELECT job_id
FROM employees
WHERE employee_id = 200);
Mark for Review
(1) Points
Yes, this is a perfectly valid statement. (*)
The statement will fail, because the subqueries are returning data from differen
t rows
No, this will not work
No, this statement will return an error.
5. Which of the following statements best describes what will happen to the stud
ent table in this SQL
statement?
UPDATE students
SET lunch_number =
(SELECT lunch numer
FROM students
WHERE student id = 17)
WHERE student_id = 19;
Mark for Review
(1) Points
The statement updates the student table by replacing student id 19's lunch numbe
r with student id
17's lunch number. (*)
Inserts a new row into the students table.
Does nothing, the as you cannot use subqueries in update statements.
Deletes student 17's lunch number and inserts a new value from student 19.
Correct
6. To change an existing row in a table, you can use the UPDATE and INSERT state
ments. True or False?
Mark for Review
(1) Points
True
False (*)
Test: Quiz: Default Values and the Merge Statement
Review your answers, feedback, and question scores below. An asterisk (*) indica
tes a correct answer.
Default Values and the Merge Statement
(Answer all questions in this section)
1. The MERGE function combines the: Mark for Review
(1) Points
CREATE and UPDATE commands
INSERT and UPDATE commands (*)
ALTER and UPDATE commands
```

following statement:

```
Incorrect. Refer to Section 7
2. The DEFAULT keyword can be used in the following statements:
Mark for Review
(1) Points
INSERT and UPDATE (*)
INSERT and DELETE
DELETE and UPDATE
All of the above
3. If a default value was set for a null column, Oracle sets the column to the d
efault value. However, if
no default value was set when the column was created, Oracle inserts an empty sp
ace. True or False?
Mark for Review
(1) Points
True
False (*)
Correct
4. Which statement below will not insert a row of data onto a table? Mark for Re
view
(1) Points
INSERT INTO student_table (id, lname, fname, lunch_num)
VALUES (143354, 'Roberts', 'Cameron', 6543);
INSERT INTO student table
VALUES (143354, 'Roberts', 'Cameron', 6543);
INSERT INTO student_table (id, lname, fname, lunch_num)
VALUES (143352, 'Roberts', 'Cameron', DEFAULT); INSERT INTO (id, lname, fname, lunch_num)
VALUES (143354, 'Roberts', 'Cameron', 6543);
(*)
Incorrect. Refer to Section 7
5. The MERGE statement can be used to update rows in one table based on values i
n another table
and if the update fails, then the rows will automatically be inserted instead. T
rue or False? Mark for
Review
(1) Points
True (*)
False
6. In developing the Employees table, you create a column called hire_date. You
assign the hire_date
column a DATE datatype with a DEFAULT value of 0 (zero). A user can come back la
ter and enter the
correct hire_date. This is _____. Mark for Review
(1) Points
A great idea. When a new employee record is entered, if no hire_date is specifie
d, the 0 (zero) will be
automatically specified.
A great idea. When new employee records are entered, they can be added faster by
 allowing the 0's
(zeroes) to be automatically specified.
Both a and b are correct.
A bad idea. The default value must match the DATE datatype of the column. (*)
Incorrect. Refer to Section 7
Page 1 of 1
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
```

all of the above

```
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, si
ze of 15 and the column
labeled SALARY.
The last name and the format of the salary limited to 15 digits to the left of t
he decimal and the
column labeled SALARY.
The last name and salary for all employees with the format of the salary 15 char
acters long, leftpadded
with the $ and the column labeled SALARY. (*)
The query will result in an error: "ORA-00923: FROM keyword not found where expe
cted."
Incorrect. Refer to Section 1
3. Which SQL function can be used to remove heading or trailing characters (or b
oth) 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 tab
le. (*)
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 (*)
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'? Ma
rk 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 a
nd 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;
Incorrect. Refer to Section 1
12. You need to display the number of months between today's date and each emplo
yee'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

 $14.\ {\rm You\ need\ to\ subtract\ three\ months}$ 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