True

Final Results for Cesar Castro

Correct answers are hidden.
Score for this quiz: 30 out of 30
Submitted Aug 26 at 1:17pm
This attempt took 55 minutes.
Question 1
1 / 1 pts
A JOIN and an INNER JOIN perform the same function. INNER is an optional keyword.
True
○ False
Question 2
1 / 1 pts
An Entity Relationship Diagram is used to show the relationships between tables in a database. It
shows how data is related to other data.
True
○ False
Question 3
1 / 1 pts
If you use an aggregate function in a SELECT statement you must include a GROUP BY clause.
○ True
False
Question 4
1 / 1 pts
The DELETE statement is used to remove objects like tables and views from the database.
○ True
False
Question 5
1 / 1 pts
The nvarchar datatype is used to store special characters found in foreign languages like Chinese.

1 of 11 9/23/2025, 10:05 AM

Nvarchar characters take up twice as much space as varchar characters.

○ False
Question 6
1 / 1 pts
Management Studio is an effective tool for creating and altering tables in SQL Server.
True
○ False
Question 7
1 / 1 pts
The primary key in a table can only consist of a single column.
○ True
False
Question 8
1 / 1 pts
You cannot enter a value into a foreign key column that does not exist in the associated primary key
column.
True
○ False
Question 9
1 / 1 pts
You are not allowed to nest CASE statements inside of one another.
○ True
False
Question 10
1 / 1 pts
You can use the INTO keyword to dynamically create a table from the result set of a SELECT
statement.
True
○ False
Question 11
1 / 1 pts
When working with aggregate functions any NULL values will be excluded from the calculated results.

FROM Customer C

True
○ False
Question 12
1 / 1 pts
The query below is using a 4 part name to identify the table Customer. Match the part names with their name definitions.
SELECT * FROM Snickers.Chinook.dbo.Customer
Snickers
Server
Chinook
Database
dbo
Schema
Customer
Object v
Question 13
1 / 1 pts
Consider the following SQL statement:
SELECT *

LEFT JOIN Invoice I ON I.CustomerId = C.CustomerId

Which of the following statements is true?

	All rows from Customer will be returned and only those rows in Invoice that have a match.
	All rows from Invoice will be returned and only those rows in Customer that have a match.
	All rows from Customer and Invoice will be returned.
	Only rows that match in both Invoice and Customer will be returned.
Qι	uestion 14

What is the keyword used in a CASE statement to set the default value when none of the conditions in the statement evaluate to true.

ELSE WHEN O AS SET Question 15 1 / 1 pts

1 / 1 pts

What is a Foreign Key?

A column in table that references the primary key of another table. A column data type that stores country information. A security code for your table that is stored off-site. The language identifier for a row. Question 16

1 / 1 pts

What statement will remove all of the fax numbers in the Fax column of the Customer table for customers from Brazil?

	DELETE Fax
	FROM Customer
	WHERE Country = 'Brazil'
	UPDATE Customer
	SET Fax = NULL
	WHERE Country = 'Brazil'
	DROP Column Fax
	FROM Customer
	ALTER TABLE Customer
	DROP Column Fax
::	
Qι	uestion 17
1 /	1 pts
Wł	nich answer would be the most logical result for the following query:

SELECT MAX(Lastname) FROM Customer

WHERE LastName LIKE '[^N-Z]%'

	Allen	
	Chambers	
	Marcus	
	Murray	
	Norton	
	Zimmerman	
Question 18		

1 / 1 pts

Which answer is the proper naming syntax for a local temporary table?

	Artist_temp	
	#Customer	
	##Invoice	
	@Genre	
Question 19		
1 / 1 pts		

Which of the following queries will return rows from the Playlist table that don't have any associated PlaylistIds in the PlayListTrack table?

```
SELECT
 P.PlaylistId
 ,COUNT(PT.PlaylistId) TrackCount
 FROM Playlist P
 JOIN PlaylistTrack PT
 ON P.PlaylistId = PT.PlaylistId
 GROUP BY P.PlaylistId
HAVING TrackCount = 0
 SELECT
 P.PlaylistId
 ,COUNT(PT.PlaylistId) TrackCount
 FROM Playlist P
 LEFT JOIN PlaylistTrack PT
 ON P.PlaylistId = PT.PlaylistId
 GROUP BY P.PlaylistId
HAVING TrackCount = 0
 SELECT
 P.PlaylistId
 ,COUNT(PT.PlaylistId) TrackCount
 FROM Playlist P
 JOIN PlaylistTrack PT
 ON P.PlaylistId = PT.PlaylistId
 GROUP BY P.PlaylistId
○ HAVING COUNT(PT.PlaylistId) = 0
```

```
SELECT
P.PlaylistId
,COUNT(PT.PlaylistId) TrackCount
FROM Playlist P
LEFT JOIN PlaylistTrack PT
ON P.PlaylistId = PT.PlaylistId
GROUP BY P.PlaylistId
HAVING COUNT(PT.PlaylistId) = 0

Union Count (PT.PlaylistId) = 1

Union Count (PT.PlaylistId) = 1

Having Pt.PlaylistId
```

You need to find all records in a SELECT statement where the birth date is on or before January 1st 2000 or the birth date value is NULL. The column BirthDate holds the birth date values. What should your WHERE clause look like?

○ WHERE BirthDate <= '1/1/2000' AND BirthDate IS NULL
WHERE BirthDate <= '1/1/2000' OR BirthDate IS NULL
○ WHERE BirthDate < '1/1/2000' AND BirthDate IS NOT NULL
○ WHERE BirthDate <= '1/1/2000'
○ WHERE BirthDate <= '1/1/2000' AND IS NULL
Question 21
1 / 1 pts
Can a table be joined to itself?
Yes, if you use the SELF JOIN keywords.
Yes, if you use a different table alias for each instance of the self join.
○ Yes, by using a RIGHT JOIN.
O No.
Question 22
1 / 1 pts
What type of JOIN would you use to only return records that exist in both tables?
○ LEFT JOIN
O FULL JOIN
INNER JOIN

WHERE BirthDate >= '1/1/2000' AND BirthDate IS NOT NULL

RIGHT JOIN

Question 23

1 / 1 pts

You want to view the average sales by month on the Invoice table, but only those months where the average was greater than 6. Which one of these queries will accomplish the task?

```
SELECT
 DATENAME(MONTH,InvoiceDate) SalesMonth
 ,AVG(Total) SalesAverage
 FROM Invoice
 GROUP BY DATENAME(MONTH, InvoiceDate)
HAVING AVG(Total) > 6
 SELECT
 DATENAME(MONTH,InvoiceDate) SalesMonth
 ,AVG(Total) SalesAverage
 FROM Invoice
 GROUP BY DATENAME(MONTH, InvoiceDate)
○ WHERE AVG(Total) > 6
 SELECT
 DATENAME(MONTH,InvoiceDate) SalesMonth
 ,AVG(Total) SalesAverage
 FROM Invoice
 GROUP BY InvoiceDate
○ WHERE AVG(Total) > 6
 SELECT
 DATENAME(MONTH,InvoiceDate) SalesMonth
 ,AVG(Total) SalesAverage
 FROM Invoice
 WHERE AVG(Total) > 6
GROUP BY DATENAME(MONTH,InvoiceDate)
Question 24
1 / 1 pts
Which of the following table relationship types requires a linking table between the parent and child
tables?
One to one.
One to many.
Many to Many.
```

```
 All relationships require a linking table.

Question 25
1 / 1 pts
Which type of JOIN is the equivalent to a Cartesian Product
CROSS JOIN
FULL JOIN
LEFT JOIN
FULL OUTER JOIN
Question 26
1 / 1 pts
Using the query below, I want to return all records from the Artist table that do not have any records in
the Album table. What corrections will I need to make to the query in order to return the results I
want?
SELECT*
FROM Artist A
WHERE EXISTS
  SELECT *
  FROM Album AL
  WHERE AL.ArtistId = A.ArtistId
)
Change WHERE EXISTS to WHERE NOT EXISTS.

 Explicitly name the columns in the outer query.

 Explicitly name the columns in the subquery.

 Remove the table alias in front of A.Artistld. A subquery cannot reference an outer query.

 Replace the EXISTS statement with a HAVING clause.

Question 27
1 / 1 pts
```

9 of 11 9/23/2025, 10:05 AM

What is the correct syntax for adding a primary key to the UserID column in the existing Users table?

✓ AVG

ALTER TABLE Users ADD CONSTRAINT pk_Users PRIMARY KEY (UserId) ALTER TABLE Users ADD CONSTRAINT pk_Users PRIMARY KEY 'UserId' ALTER TABLE Users ALTER CONSTRAINT pk_Users PRIMARY KEY 'UserId' CREATE TABLE Users CONSTRAINT pk_Users PRIMARY KEY (UserId) Question 28 1 / 1 pts
Which of the SELECT statements below contain valid CASE statements?
SELECT DISTINCT BillingCountry ,CASE BillingCountry WHEN 'Canada' THEN 'North America' END FROM Invoice SELECT DISTINCT BillingCountry ,CASE WHEN BillingCountry = 'Canada' THEN 'North America' END FROM Invoice SELECT DISTINCT BillingCountry ,CASE WHEN BillingCountry = 'Canada' THEN 'North America' ELSE 'N/A' END FROM Invoice SELECT DISTINCT BillingCountry ,CASE WHEN BillingCountry = 'Canada' THEN 'North America' AS 'N/A' END FROM Invoice SELECT DISTINCT BillingCountry ,CASE WHEN BillingCountry = 'Canada' THEN 'North America' AS 'N/A' END FROM Invoice Westion 29 1 / 1 pts Which of the following are valid aggregate functions?

✓ MIN				
LEN				
LTRIM				
✓ SUM				
COUNT				
Question 30				
1 / 1 pts				
Which of the following are valid methods for commenting code in SQL?				
✓COMMENTS GO HERE				
//COMMENTS GO HERE				
/*				
COMMENTS GO HERE				
AND HERE				
✓ */				
COMMENTS GO HERE				
	Quiz Score: 30 out of 30			