

> Vendor: Microsoft

> Exam Code: 70-761

Exam Name: Querying Data with Transact-SQL

Question 51 – End

Visit PassLeader and Download Full Version 70-761 Exam Dumps

QUESTION 51

Note: This question is part of a series of questions that use the same scenario. For your convenience, the scenario is repeated in each question. Each question presents a different goal and answer choices, but the text of the scenario is exactly the same in each question in this series.

Hotspot Question

You are developing a database to track customer orders. The database contains the following tables: Sales.Customers, Sales.Orders, and Sales.OrderLines. The following table describes the columns in Sales.Customers.

Column name	Data type	Constraints
CustomerID	int	primary key
CustomerName	nvarchar(100)	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values
AccountOpenedDate	date	does not allow null values
StandardDiscountPercentage	decimal(18,3)	does not allow null values
CreditLimit	decimal(18,2)	null values are permitted
IsOnCreditHold	bit	does not allow null values
DeliveryLocation	geography	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values

The following table describes the columns in Sales.Orders:

Column name	Data type	Constraints
OrderID	int	primary key
CustomerID	int	foreign key to the Sales.Customers table
OrderDate	date	does not allow null values

The following table describes the columns in Sales.OrderLines:

Column name	Data type	Constraints
OrderLineID	int	primary key
OrderID	int	foreign key to the Sales.Orders table
Quantity	int	does not allow null values
UnitPrice	decimal(18,2)	null values are permitted
TaxRate	decimal(18,3)	does not allow null values

You need to create a database object that calculates the total price of an order including the sales tax. The database object must meet the following requirements:

- Reduce the compilation cost of Transact-SQL code by caching the plans and reusing them for repeated execution.
- Return a value.
- Be callable from a SELECT statement.

How should you complete the Transact-SQL statements? To answer, select the appropriate Transact-SQL segments in the answer area.

Answer Area

Answer:

Answer Area

```
CREATE
 ▼ Sales.CalculateOrderPrice
 PROCEDURE
 FUNCTION
 @orderID int
WITH EXECUTE AS OWNER
RETURNS decimal(18,2)
RETURNS TABLE
BEGIN TRAN
BEGIN
RETURN
 DECLARE @OrderPrice decimal(18,2)
 DECLARE @CalculatedTaxRate decimal(18,2)
 SET @OrderPrice = (SELECT SUM(Quantity * UnitPrice) FROM Sales.OrderLines WHERE OrderID = @OrderID
 SET @CalculatedTaxRate = (SELECT 1 + (MAX(TaxRate) / 100) FROM Sales.OrderLines WHERE OrderID = @OrderID)
RETURN (
 @OrderPrice * @CalculatedTaxRate
SELECT (#OrderPrice * #CalculatedTaxRate) AS CalculatedOrderPrice
CalculateOrderPrice
RETURN
COMMIT
END___
```

Explanation:

Box 1: FUNCTION

To be able to return a value we should use a scalar function.

CREATE FUNCTION creates a user-defined function in SQL Server and Azure SQL Database.

The return value can either be a scalar (single) value or a table.

Box 2: RETURNS decimal(18,2)

Use the same data format as used in the UnitPrice column.

Box 3: BEGIN

Transact-SQL Scalar Function Syntax include the BEGIN ..END construct.

CREATE [OR ALTER] FUNCTION [schema_name.] function_name ([{ @parameter_name [AS][type_schema_name.] parameter_data_type [= default] [READONLY] } [,...n]

RETURNS return_data_type

[WITH <function option> [,...n]]

[AS]

BEGIN

function body

RETURN scalar_expression

END

[;]

Box 4: @OrderPrice * @CalculatedTaxRate

Calculate the price including tax.

Box 5: END

Transact-SQL Scalar Function Syntax include the BEGIN ..END construct.

References: https://msdn.microsoft.com/en-us/library/ms186755.aspx

QUESTION 52

Note: This question is part of a series of questions that use the same scenario. For your convenience, the scenario is repeated in each question. Each question presents a different goal and answer choices, but the text of the scenario is exactly the same in each question in this series.

Drag and Drop Question

You are developing a database to track customer orders. The database contains the following tables: Sales.Customers, Sales.Orders, and Sales.OrderLines. The following table describes the columns in Sales.Customers.

Column name	Data type	Constraints
CustomerID	int	primary key
CustomerName	nvarchar(100)	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values
AccountOpenedDate	date	does not allow null values
StandardDiscountPercentage	decimal(18,3)	does not allow null values
CreditLimit	decimal(18,2)	null values are permitted
IsOnCreditHold	bit	does not allow null values
DeliveryLocation	geography	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values

The following table describes the columns in Sales.Orders:

Column name	Data type	Constraints
OrderID	int	primary key
CustomerID	int	foreign key to the Sales.Customers table
OrderDate	date	does not allow null values

The following table describes the columns in Sales. OrderLines:

Column name	Data type	Constraints
OrderLineID	int	primary key
OrderID	int	foreign key to the Sales.Orders table
Quantity	int	does not allow null values
UnitPrice	decimal(18,2)	null values are permitted
TaxRate	decimal(18,3)	does not allow null values

You need to create a stored procedure that inserts data into the Customers table. The stored procedure must meet the following requirements:

- Data changes occur as a single unit of work.
- Data modifications that are successful are committed and a value of ${\tt O}$ is returned.
- Data modifications that are unsuccessful are rolled back. The exception severity level is set to 16 and a value of -1 is returned.
- The stored procedure uses a built-it scalar function to evaluate the current condition of data modifications.
- The entire unit of work is terminated and rolled back if a run-time error occurs during execution of the stored procedure.

How should complete the stored procedure definition? To answer, drag the appropriate Transact-SQL segments to the correct targets. Each Transact-SQL segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content. NOTE: Each correct selection is worth one point.

Transact-SQL segments

Answer Area

Answer:

Transact-SQL segments

RETURN 0 END

Answer Area

```
CREATE PROCEDURE Sales.InsertCustomer
 @CustomerName nvarchar(100),
 @PhoneNumber nvarchar(20),
THROW
 @AccountOpenedDate date,
XACT_ABORT
 @StandardDiscountPercentage decimal(18,3),
 @CreditLimit decimal(18,2),
XACT_STATE
 @IsCreditOnHold bit,
 @DeliveryLongitude nvarchar(50),
@@TRANCOUNT
 @DeliveryLatitude nvarchar(50)
 AS
ROLLBACK
 BEGIN
 SET NOCOUNT ON
COMMIT___
 SET XACT_ABORT
 ON
END
 BEGIN TRY
 BEGIN TRANSACTION
 INSERT INTO Sales.Customers (CustomerName, PhoneNumber, AccountOpenedDate,
 StandardDiscountPercentage, CreditLimit, IsOnCreditHold, DeliveryLocation)
 (@CustomerName, @PhoneNumber, @AccountOpenedDate, @StandardDiscountPecentage, @CreditLimt, @IsCreditOnHold, geography::Point(ISNULL(@DeliveryLongitude, ''), ISNULL(@DeliveryLatitude, ''), 4326))
 COMMIT TRANSACTION
 END TRY
 BEGIN CATCH
 IF XACT STATE () <> 0 | ROLLBACK TRANSACTION
 PRINT 'Unable to create the customer record.'
 THROW
 RETURN -1
 END CATCH
 RETURN 0
```

Explanation:

Box 1: XACT_ABORT

XACT_ABORT specifies whether SQL Server automatically rolls back the current transaction when a Transact-SQL statement raises a run-time error. When SET XACT_ABORT is ON, if a Transact-SQL statement raises a run-time error, the entire transaction is terminated and rolled back.

Box 2: COMMIT

Commit the transaction. Box 3: XACT_STATE Box 4: ROLLBACK Rollback the transaction

Box 5: THROW

THROW raises an exception and the severity is set to 16. Requirement: Data modifications that are unsuccessful are rolled back. The exception severity level is set to 16 and a value of -1 is returned.

References:

https://msdn.microsoft.com/en-us/library/ms188792.aspx https://msdn.microsoft.com/en-us/library/ee677615.aspx

QUESTION 53

Note: This question is part of a series of questions that use the same scenario. For your convenience, the scenario is repeated in each question. Each question presents a different goal and answer choices, but the text of the scenario is exactly the same in each question in this series.

Drag and Drop Question

You are developing a database to track customer orders. The database contains the following tables: Sales.Customers, Sales.Orders, and Sales.OrderLines. The following table describes the columns in Sales.Customers.

Column name	Data type	Constraints
CustomerID	int	primary key
CustomerName	nvarchar(100)	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values
AccountOpenedDate	date	does not allow null values
StandardDiscountPercentage	decimal(18,3)	does not allow null values
CreditLimit	decimal(18,2)	null values are permitted
IsOnCreditHold	bit	does not allow null values
DeliveryLocation	geography	does not allow null values
PhoneNumber	nvarchar(20)	does not allow null values

The following table describes the columns in Sales.Orders:

Column name	Data type	Constraints
OrderID	int	primary key
CustomerID	int	foreign key to the Sales.Customers table
OrderDate	date	does not allow null values

The following table describes the columns in Sales.OrderLines:

Column name	Data type	Constraints
OrderLineID	int	primary key
OrderID	int	foreign key to the Sales.Orders table
Quantity	int	does not allow null values
UnitPrice	decimal(18,2)	null values are permitted
TaxRate	decimal(18,3)	does not allow null values

You need to create a function that calculates the highest tax rate charged for an item in a specific

order. Which five Transact-SQL segments should you use to develop the solution? To answer, move the appropriate Transact-SQL segments from the list of Transact-SQL segments to the answer area and arrange them in the correct order.

Transact-SQL segments

```
RETURNS decimal (18,2)
CREATE FUNCTION Sales. Calcula-
teTaxRate ()
CREATE FUNCTION Sales.Calcu-
lateTaxRate (
 @OrderID int
RETURN @CalculatedRate
END
SET @CalculatedTaxRate = (
 SELECT 1 + (MAX(TaxRate)
 / 100)
 FROM Sales.OrderLines
 WHERE OrderID = @OrderID
RETURNS Table
END
BEGIN
declare @CalculatedTaxRate
decimal(18,2)
```

Answer Area

Answer:

Transact-SQL segments

RETURNS decimal(18,2) CREATE FUNCTION Sales.CalculateTaxRate () CREATE FUNCTION Sales.CalculateTaxRate (@OrderID int RETURN @CalculatedRate |SET @CalculatedTaxRate = (SELECT 1 + (MAX(TaxRate) / 100) FROM Sales.OrderLines WHERE OrderID = @OrderID RETURNS Table END___ AS BEGIN declare @CalculatedTaxRate decimal(18,2)

Answer Area

```
AS
BEGIN
declare @CalculatedTaxRate

SET @CalculatedTaxRate

(SELECT 1 + (MAX(TaxRate))
/ 100)
FROM Sales.OrderLines
WHERE OrderID = @OrderID
RETURN @CalculatedRate
END
```

Explanation:

References:

https://msdn.microsoft.com/en-us/library/ms186755.aspx

QUESTION 54

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table by running the following Transact-SQL statement:

```
CREATE TABLE Customers (
 CustomerID int NOT NULL PRIMARY KEY CLUSTERED,
 FirstName nvarchar(100) NOT NULL,
 LastName nvarchar(200) NOT NULL,
 TaxIdNumber varchar(20) NOT NULL,
 Address nvarchar(1024) NOT NULL,
 AnnualRevenue decimal(19,2) NOT NULL,
 DateCreated datetime2(2) NOT NULL,
 ValidFrom datetime2(2) GENERATED ALWAYS AS ROW START NOT NULL,
 ValidTo datetime2(2) GENERATED ALWAYS AS ROW END NOT NULL,
 PERIOD FOR SYSTEM_TIME(ValidFrom, ValidTo)
)
WITH (SYSTEM_VERSIONING = ON (HISTORY_TABLE = CustomersHistory))
```

You need to audit all customer data. Which Transact-SQL statement should you run?

- SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated FROM Customers GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ()) ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated, ValidFrom, ValidTo FROM Customers FOR SYSTEM_TIME ALL ORDER BY ValidFrom C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo FROM Customers AS c ORDER BY c.CustomerID FOR JSON AUTO, ROOT('Customers') D SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, AnnualRevenue, DateCreated FROM Customers) AS Customers PIVOT(AVG(AnnualRevenue) FOR DateCreated IN([2014])) AS PivotCustomers ORDER BY LastName, FirstName E SELECT CustomerID, AVG(AnnualRevenue) AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated FROM Customers WHERE YEAR(DateCreated) >= 2014 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated F SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo FROM Customers AS c ORDER BY c.CustomerID FOR XML PATH ('CustomerData'), root ('Customers') SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers FOR SYSTEM TIME BETWEEN '2014-01-01 00:00:00.000000' AND '2015-01-01 00:00:00.000000' H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers WHERE DateCreated BETWEEN '20140101' AND '20141231'
- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E
- F. Option F
- G. Option G
- H. Option H
- . .

Answer: B Explanation:

The FOR SYSTEM_TIME ALL clause returns all the row versions from both the Temporal and History table.

Note: A system-versioned temporal table defined through is a new type of user table in SQL Server 2016, here defined on the last line WITH (SYSTEM_VERSIONING = ON..., is designed to keep a full history of data changes and allow easy point in time analysis.

To query temporal data, the SELECT statement FROM clause has a new clause FOR SYSTEM_TIME with five temporal-specific sub-clauses to query data across the current and history tables.

References: https://msdn.microsoft.com/en-us/library/dn935015.aspx

QUESTION 55

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table by running the following Transact-SQL statement:

```
CREATE TABLE Customers (
 CustomerID int NOT NULL PRIMARY KEY CLUSTERED,
 FirstName nvarchar(100) NOT NULL,
 LastName nvarchar(100) NOT NULL,
 TaxIdNumber varchar(20) NOT NULL,
 Address nvarchar(1024) NOT NULL,
 AnnualRevenue decimal(19,2) NOT NULL,
 DateCreated datetime2(2) NOT NULL,
 ValidFrom datetime2(2) GENERATED ALWAYS AS ROW START NOT NULL,
 ValidTo datetime2(2) GENERATED ALWAYS AS ROW END NOT NULL,
 PERIOD FOR SYSTEM_TIME(ValidFrom, ValidTo)
)
WITH (SYSTEM_VERSIONING = ON (HISTORY_TABLE = CustomersHistory))
```

You need to return normalized data for all customers that were added in the year 2014. Which Transact-SQL statement should you run?

```
A SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated
 FROM Customers
 GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ())
 ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue
B SELECT FirstName, LastName, Address
 FROM Customers
 FOR SYSTEM TIME ALL ORDER BY ValidFrom
C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c
 ORDER BY c.CustomerID
 FOR JSON AUTO, ROOT ('Customers')
D SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, AnnualRevenue, DateCreated
 FROM Customers) AS Customers PIVOT (AVG (Annual Revenue)
 FOR DateCreated IN([2014])) AS PivotCustomers
 ORDER BY LastName, FirstName
E SELECT CustomerID, AVG(AnnualRevenue)
 AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated
 FROM Customers WHERE YEAR (DateCreated) >= 2014
 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated
```


- F SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo FROM Customers AS c ORDER BY c.CustomerID FOR XML PATH ('CustomerData'), root ('Customers')
- G SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers FOR SYSTEM_TIME
 BETWEEN '2014-01-01 00:00:00.0000000' AND '2015-01-01 00:00:00.0000000'
- H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers WHERE DateCreated BETWEEN '20140101' AND '20141231'
- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E
- F. Option F
- G. Option G
- H. Option H

Answer: G **Explanation:**

The following query searches for row versions for Employee row with EmployeeID = 1000 that were active at least for a portion of period between 1st January of 2014 and 1st January 2015 (including the upper boundary):

SELECT * FROM Employee

FOR SYSTEM TIME

BETWEEN '2014-01-01 00:00:00.0000000' AND '2015-01-01 00:00:00.0000000' WHERE EmployeeID = 1000 ORDER BY ValidFrom;

References: https://msdn.microsoft.com/en-us/library/dn935015.aspx

QUESTION 56

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table by running the following Transact-SQL statement:

```
CREATE TABLE Customers (
 CustomerID int NOT NULL PRIMARY KEY CLUSTERED,
 FirstName nvarchar(100) NOT NULL,
 LastName nvarchar(100) NOT NULL,
 TaxIdNumber varchar(20) NOT NULL,
 Address nvarchar(1024) NOT NULL,
 AnnualRevenue decimal(19,2) NOT NULL,
 DateCreated datetime2(2) NOT NULL,
 ValidFrom datetime2(2) GENERATED ALWAYS AS ROW START NOT NULL,
 ValidTo datetime2(2) GENERATED ALWAYS AS ROW END NOT NULL,
 PERIOD FOR SYSTEM_TIME(ValidFrom, ValidTo)
)
WITH (SYSTEM VERSIONING = ON (HISTORY TABLE = CustomersHistory))
```


You are developing a report that displays customer information. The report must contain a grand total column. You need to write a query that returns the data for the report. Which Transact-SQL statement should you run?

```
A SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated
 FROM Customers
 GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ())
 ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue
B SELECT FirstName, LastName, Address
 FROM Customers
 FOR SYSTEM_TIME ALL ORDER BY ValidFrom
C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c
 ORDER BY c.CustomerID
 FOR JSON AUTO, ROOT('Customers')
D SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, AnnualRevenue, DateCreated
 FROM Customers) AS Customers PIVOT(AVG(AnnualRevenue)
 FOR DateCreated IN([2014])) AS PivotCustomers
 ORDER BY LastName, FirstName
E SELECT CustomerID, AVG(AnnualRevenue)
 AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated FROM Customers WHERE YEAR(DateCreated) >= 2014
 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated
 SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c ORDER BY c.CustomerID
 FOR XML PATH ('CustomerData'), root ('Customers')
 SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers FOR SYSTEM TIME
 BETWEEN '2014-01-01 00:00:00.000000' AND '2015-01-01 00:00:00.000000'
H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers
 WHERE DateCreated
 BETWEEN '20140101' AND '20141231'
A. Option A
B. Option B
C. Option C
D. Option D
E. Option E
F. Option F
G. Option G
H. Option H
```

Answer: E Explanation:

Calculate aggregate column through AVG function and GROUP BY clause.

QUESTION 57

F. Option F G. Option G

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table named Customers. Data stored in the table must be exchanged between web pages and web servers by using AJAX calls that use REST endpoint. You need to return all customer information by using a data exchange format that is text- based and lightweight. Which Transact-SQL statement should you run?

```
SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated
 FROM Customers
 GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ())
 ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue
B SELECT FirstName, LastName, Address
 FROM Customers
 FOR SYSTEM_TIME ALL ORDER BY ValidFrom
C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c
 ORDER BY c.CustomerID
 FOR JSON AUTO, ROOT ('Customers')
D SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, AnnualRevenue, DateCreated
 FROM Customers) AS Customers PIVOT(AVG(AnnualRevenue)
 FOR DateCreated IN([2014])) AS PivotCustomers
 ORDER BY LastName, FirstName
E SELECT CustomerID, AVG(AnnualRevenue)
 AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated
 FROM Customers WHERE YEAR(DateCreated) >= 2014
 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated
 SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c ORDER BY c.CustomerID
 FOR XML PATH ('CustomerData'), root ('Customers')
 SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers FOR SYSTEM TIME
 BETWEEN '2014-01-01 00:00:00.000000' AND '2015-01-01 00:00:00.000000'
H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers
 WHERE DateCreated
 BETWEEN '20140101' AND '20141231'
A. Option A
B. Option B
C. Option C
D. Option D
E. Option E
```

H. Option H

Answer: C **Explanation:**

JSON can be used to pass AJAX updates between the client and the server. Export data from SQL Server as JSON, or format query results as JSON, by adding the FOR JSON clause to a SELECT statement. When you use the FOR JSON clause, you can specify the structure of the output explicitly, or let the structure of the SELECT statement determine the output.

References: https://msdn.microsoft.com/en-us/library/dn921882.aspx

QUESTION 58

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table by running the following Transact-SQL statement:

```
CREATE TABLE Customers (
 CustomerID int NOT NULL PRIMARY KEY CLUSTERED,
 FirstName nvarchar(100) NOT NULL,
 LastName nvarchar(100) NOT NULL,
 TaxIdNumber varchar(20) NOT NULL,
 Address nvarchar(1024) NOT NULL,
 AnnualRevenue decimal(19,2) NOT NULL,
 DateCreated datetime2(2) NOT NULL,
 ValidFrom datetime2(2) GENERATED ALWAYS AS ROW START NOT NULL,
 ValidTo datetime2(2) GENERATED ALWAYS AS ROW END NOT NULL,
 PERIOD FOR SYSTEM_TIME(ValidFrom, ValidTo)
)
WITH (SYSTEM_VERSIONING = ON (HISTORY_TABLE = CustomersHistory))
```

You are developing a report that aggregates customer data only for the year 2014. The report requires that the data be denormalized. You need to return the data for the report. Which Transact-SQL statement should you run?

```
A SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated
 FROM Customers
 GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ())
 ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue
B SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated, ValidFrom, ValidTo
 FROM Customers
 FOR SYSTEM_TIME ALL ORDER BY ValidFrom
C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c
 ORDER BY c.CustomerID
 FOR JSON AUTO, ROOT ('Customers')
 D \quad \text{SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, Annual Revenue, DateCreated } \\
 FROM Customers) AS Customers PIVOT(AVG(AnnualRevenue)
 FOR DateCreated IN([2014])) AS PivotCustomers
 ORDER BY LastName, FirstName
E SELECT CustomerID, AVG (AnnualRevenue)
 AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated
 FROM Customers WHERE YEAR (DateCreated) >= 2014
 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated
```


- F SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo
 FROM Customers AS c ORDER BY c.CustomerID
 FOR XML PATH ('CustomerData'), root ('Customers')

 G SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers FOR SYSTEM_TIME
 BETWEEN '2014-01-01 00:00:00.000000' AND '2015-01-01 00:00:00.000000'

 H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo
 FROM Customers
 WHERE DateCreated
 BETWEEN '20140101' AND '20141231'

 A. Option A
 B. Option B
 C. Option C
- D. Option D
- E. Option E
- F. Option F
- G. Option G
- H. Option H

Answer: G

QUESTION 59

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in a question apply only to that question.

You create a table by running the following Transact-SQL statement:

```
CREATE TABLE Customers (
 CustomerID int NOT NULL PRIMARY KEY CLUSTERED,
 FirstName nvarchar(100) NOT NULL,
 LastName nvarchar(100) NOT NULL,
 TaxIdNumber varchar(20) NOT NULL,
 Address nvarchar(1024) NOT NULL,
 AnnualRevenue decimal(19,2) NOT NULL,
 DateCreated datetime2(2) NOT NULL,
 ValidFrom datetime2(2) GENERATED ALWAYS AS ROW START NOT NULL,
 ValidTo datetime2(2) GENERATED ALWAYS AS ROW END NOT NULL,
 PERIOD FOR SYSTEM_TIME(ValidFrom, ValidTo)
)
WITH (SYSTEM_VERSIONING = ON (HISTORY_TABLE = CustomersHistory))
```

You need to develop a query that meets the following requirements:

- Output data by using a tree-like structure.
- Allow mixed content types.
- Use custom metadata attributes.

Which Transact-SQL statement should you run?

- SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, AnnualRevenue, DateCreated FROM Customers GROUP BY GROUPING SETS((FirstName, LastName), (Address), (CustomerID, AnnualRevenue), (CustomerID), ()) ORDER BY CustomerID, FirstName, LastName, Address, AnnualRevenue SELECT FirstName, LastName, Address FROM Customers FOR SYSTEM TIME ALL ORDER BY ValidFrom C SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo FROM Customers AS c ORDER BY c.CustomerID FOR JSON AUTO, ROOT ('Customers') D SELECT * FROM (SELECT CustomerID, FirstName, LastName, Address, AnnualRevenue, DateCreated FROM Customers) AS Customers PIVOT(AVG(AnnualRevenue) FOR DateCreated IN([2014])) AS PivotCustomers ORDER BY LastName, FirstName E SELECT CustomerID, AVG(AnnualRevenue) AS AverageAnnualRevenue, FirstName, LastName, Address, DateCreated FROM Customers WHERE YEAR (DateCreated) >= 2014 GROUP BY CustomerID, FirstName, LastName, Address, DateCreated SELECT c.CustomerID, c.FirstName, c.LastName, c.Address, c.ValidFrom, c.ValidTo FROM Customers AS c ORDER BY c.CustomerID FOR XML PATH ('CustomerData'), root ('Customers')
- G SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers FOR SYSTEM_TIME
 BETWEEN '2014-01-01 00:00:00.0000000' AND '2015-01-01 00:00:00.0000000'
- H SELECT CustomerID, FirstName, LastName, TaxIdNumber, Address, ValidFrom, ValidTo FROM Customers WHERE DateCreated BETWEEN '20140101' AND '20141231'
- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E
- F. Option F
- G. Option G
- H. Option H

Answer: F Explanation:

In a FOR XML clause, you specify one of these modes: RAW, AUTO, EXPLICIT, and PATH.

* The EXPLICIT mode allows more control over the shape of the XML. You can mix attributes and elements at will in deciding the shape of the XML. It requires a specific format for the resulting rowset that is generated because of query execution. This rowset format is then mapped into XML shape. The power of EXPLICIT mode is to mix attributes and elements at will, create wrappers and

nested complex properties, create space- separated values (for example, OrderID attribute may have a list of order ID values), and mixed contents.

* The PATH mode together with the nested FOR XML query capability provides the flexibility of the EXPLICIT mode in a simpler manner.

References: https://msdn.microsoft.com/en-us/library/ms178107.aspx

QUESTION 60

Your team is developing a database for a new online travel application. You need to design tables and other database objects to support the application. One particular table called Airline_Schedules needs to store the departure and arrival dates and times of flights along with time zone information. What should you do?

- A. Use the CAST function
- B. Use the DATETIMEOFFSET data type
- C. Use a user-defined table type
- D. Use the DATETIME2 data type

Answer: B Explanation:

Datetimeoffset - defines a date that is combined with a time of a day that has time zone awareness and is based on a 24-hour clock.

QUESTION 61

As part of a new enterprise project, you're designing a new table to store financial transactions. This table could eventually store millions of rows and so storage space is very important. One of the columns in the table will store either a 1 or 0 value. Which data type would be most appropriate?

- A. tinyint
- B. bit
- C. float
- D. numeric

Answer:

Visit PassLeader and Download Full Version 70-761 Exam Dumps