

1z0-148.oracle

Number: 1z0-148 Passing Score: 800 Time Limit: 120 min

VCE to PDF Converter: https://vceplus.com/vce-to-pdf/ Facebook: https://www.facebook.com/VCE.For.All.VN/

Twitter: https://twitter.com/VCE_Plus

https://vceplus.com/

Exam A

QUESTION 1

Select the correct statement regarding BEQUEATH CURRENT_USER.

- A. If a view references a PL/SQL function then BEQUEATH CURRENT_USER allows the function to execute with DBA privileges, regardless of the invoking user's privileges.
- B. The BEQUEATH CURRENT USER clause allows invoker's rights functions referenced in a view to execute with the privileges of the invoking user.
- C. Any view calling a PL/SQL function with BEQUEATH CURRENT_USER in effect will execute with the privileges of the function owner.
- D. With the BEQUEATH CURRENT_USER clause, a definer's rights function referenced in a view executes with the privileges of the view owner, not the function owner.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/database/121/DBSEG/dr_ir.htm#DBSEG558

QUESTION 2

Which tablespace is used to store the data collected by PL/Scope?

https://vceplus.com/

- A. UNDOTBS1
- B. SYSAUX
- C. SYSTEM
- D. TEMP
- E. USERS

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/B28359 01/appdev.111/b28424/adfns plscope.htm#BABDGJAF

QUESTION 3

Which must be true in order to add RESULT_CACHE to a function header and have it compile successfully?

- A. The IN parameters must not include BLOB, CLOB, collection or record data types.
- B. The function must be created with invoker's rights or in an anonymous block.
- C. The function must be declared as a pipelined table function.
- D. The function must have an OUT or an IN OUT parameter.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/E18283_01/appdev.112/e17126/subprograms.htm#insertedID11

QUESTION 4

Which two statements are true with respect to fine-grained access control?

- A. It is implemented by end users.
- B. It can be used to implement column masking.
- C. It implements security rules through functions and associates these security rules with tables, views or synonyms.
- D. Separate policies are required for queries versus INSERT/UPDATE/DELETE statements.
- E. The DBMS_FGA package is used to set up fine-grained access control.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/B19306 01/server.102/b14220/security.htm

QUESTION 5

```
DECLARE

TYPE ntb1 IS TABLE OF VARCHAR2 (20);
v1 ntb1 := ntb1 ('hello', 'world', 'test');
TYPE ntb2 IS TABLE OF ntb1 INDEX BY PLS_INTEGER;
v3 ntb2;
BEGIN

v3 (31) := ntb1 (4, 5, 6);
v3 (32) :=v1
v3 (33) :=ntb1 (2,5,1);
v3 (31) :=ntb1 (1,1);
v3.DELETE;
END;
```

Which two statements are correct about the collections before v3. DELETE is executed?

- A. The values of v3(31) (2) and v3 (33) (2) are identical.
- B. The value of v3 (31) (3) is 6.
- C. The value of v3 (31) (1) and v3 (33) (3) are identical,
- D. The value of v3 (31) (1) is "hello".
- E. The values of v3 (32) (2) and v1 (2) are identical.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 6

Which two statements are true about the DBMS_LOB package?

https://vceplus.com/

- A. DBMS_LOB.COMPARE can compare parts of two LOBs.
- B. DBMS_LOB.COMPARE returns the size difference of the compared LOBs.
- C. DBMS LOB.COMPARE is overloaded and can compare CLOBs with BLOBs.
- D. If the destination LOB is a temporary LOB, the row must be locked before calling DBMS_LOB.CONVERTTOBLOB.
- E. Before calling DBMS_LOB.CONVERTTOBLOB, both the source and destination LOB instances must exist.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/E18283 01/appdev.112/e16760/d lob.htm#insertedID2

QUESTION 7

The STUDENTS table with column LAST_NAME of data type VARCHAR2 exists in your database schema. Examine this PL/SQL block:


```
DECLARE

CURSOR_name_cur IS

SELECT last_name FROM students WHERE last_name LIKE 'A%';

TYPE 1_name_type IS VARRAY (25) OF students.last_name%TYPE;

names_varray 1_name_type;

v_index INTEGER := 0;

BEGIN

FOR name_rec IN name_cur LOOP

v_index := v_index +1;

names_varray (v_index) := name-rec.last_name;

DBMS_OUTPUT.PUT_LINE (names_varray (v_index));

END LOOP;

END;
```

Which two actions must you perform for this PL/SQL block to execute successfully?

- A. Replace the FOR loop with FOR name_rec IN names_varray.FIRST .. names_varray.LAST LOOP.
- B. Replace the L_NAME_TYPE declaration with TYPE 1_name_type IS VARRAY (25) OF SYS_REFCURSOR;
- C. Add name rec name cur%ROWTYPE; at the end of the DECLARE section.
- D. Replace the NAMES_VARRAY declaration with names_varray 1_name_type := 1_name_type (); E. Replace the NAMES_VARRAY declaration with names_varray 1_name_type := null;
- F. Add names_varray.EXTEND after the FOR ...LOOP statement.

Correct Answer: EF Section: (none) Explanation

Explanation/Reference:

QUESTION 8

Which two blocks of code execute successfully?

```
A. DECLARE
 TYPE tab type IS TABLE OF NUMBER;
 my_tab tab_type;
 BEGIN
 my_tab (1) :=1;
 END;
B. DECLARE
 TYPE tab type IS TABLE OF NUMBER;
 my_tab tab_type := tab_type(2);
 BEGIN
 my_tab(1) := 55;
 END:
C. DECLARE
 TYPE tab_type IS TABLE OF NUMBER;
 my_tab tab_type;
 BEGIN
 my_tab. EXTEND (2);
 my_tab(1) := 55;
 END;
D. DECLARE
 TYPE tab_type IS TABLE OF NUMBER;
 my_tab tab_type;
 BEGIN
 my_tab := tab_type ();
 my_tab(1) := 55;
 END;
E. DECLARE
 TYPE tab type IS TABLE OF NUMBER
 my_tab tab_type := tab_type (2, NULL, 50);
 BEGIN
 my_tab.EXTEND (3, 2);
 END;
```

Correct Answer: BD

Section: (none) Explanation

Explanation/Reference:

QUESTION 9

Examine this code:

CREATE FUNCTION invoice_date RETURN VRACHAR2
RESULT_CACHE AUTHID DEFINER IS
1_date VARCHAR2 (50);
BEGIN
1_date := SYSDATE;
RETURN 1_date;
END:

Users of this function may set different date formats in their sessions.

Which two modifications must be made to allow the use of your session's date format when outputting the cached result of this function?

- A. Change the RETURN type to DATE.
- B. Change AUTHID to CURRENT_USER.
- C. Use the TO_CHAR function around SYSDATE, that is, 1_date := TO_CHAR (SYSDATE).
- D. Change the data type of 1_date to DATE.
- E. Set NLS_DATE_FORMAT to 'DD-MM-YY' at the instance level.
- F. Set the RESULT_CACHE_MODE parameter to FORCE.

Correct Answer: DF Section: (none) Explanation

Explanation/Reference:

QUESTION 10

Which statement is true about internal and external LOBs?

- A. An external LOB can be loaded into an internal LOB variable using the DBMS_LOB package.
- B. A NOEXIST_DIRECTORY exception can be raised when using internal and external LOBs.
- C. Internal and external LOBs can be written using DBMS_LOB.
- D. After an exception transfers program control outside a PL/SQL block, all references to open external LOBs are lost. E. When using DBMS_LOB.INSTR for internal and external LOBs, DBMS_LOB.OPEN should be called for each LOB.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/E18283 01/appdev.112/e16760/d lob.htm

QUESTION 11

Which two statements about the PL/SQL hierarchical profiler are true?

- A. Access it using the DBMS_PROFILER package.
- B. Access it using the DBMS_HPROF package.
- C. Profiler data is recorded in tables and published in HTML reports.
- D. It is only accessible after a grant of the CREATE PROFILE privilege.
- E. It helps you identify subprograms that are causing bottlenecks in application performance.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/B28359_01/appdev.111/b28370/tuning.htm#LNPLS01214

QUESTION 12

Examine this Java method in class Employee, loaded into the Oracle database:

Public static int updateSalary (String name, float salary) {...}

Which PL/SQL specification can be used to publish this method?

https://vceplus.com/

A. CREATE FUNCTION update_salary (p_nm VARCHAR2, p_sal NUMBER) RETURN PLS_INTEGER AS LANGUAGE JAVA LIBRARY "Employee" NAME "updateSalary" PARAMETERS (p_nm java.lang. String, p_sal float, RETURN int);

- B. CREATE FUNCTION update_salary (p_nm VARCHAR2, p_sal NUMBER) RETURN PLS_INTEGER AS LANGUAGE JAVA NAME "Employee.updateSalary" PARAMETERS (p_nm java.lang.String, p_sal float, RETURN int);
- PARAMETERS (p_nm java.lang.String, p_sal float, RETURN int);

 C. CREATE FUNCTION update_salary (p_nm VARCHAR2, p_sal NUMBER)
 RETURN PLS_INTEGER AS LANGUAGE JAVA
 NAME "Employee.updateSalary"
 PARAMETERS ("name" java.lang.String, "salary" float, RETURN int);
- D. CREATE FUNCTION update_salary (p_nm VARCHAR2, p_sal NUMBER) RETURN PLS_INTEGER AS LANGUAGE JAVA NAME 'Employee.updateSalary (java.lang.String, float) return int';
- E. CREATE FUNCTION update_salary (p_nm VARCHAR2, p_sal NUMBER) RETURN PLS_INTEGER AS LANGUAGE JAVA NAME 'int Employee.updateSalary (java.lang.String, float)';

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 13

Examine this code executed in the ORA1 schema:


```
CREATE PROCEDURE my new proc AUTHID CURRENT USER AS
 PRAGMA AUTONOMOUS TRANSACTION;
 BEGIN
 EXECUTE IMMEDIATE 'GRANT DBA TO oral';
 COMMIT:
 EXECPTION
 WHEN OTHERS THEN NULL:
 END:
 CREATE FUNCTION return date (param1 IN NUMBER) RETURN DATE AUTHID
 CURRENT USER AS
 BEGIN
 my new proc;
 RETURN sysdate +param1;
 END:
 GRANT EXECUTE ON return date TO PUBLIC;
Examine this code executed by DBA USER who has been granted the DBA role:
REVOKE INHERIT PRIVILEGES ON USER dba_user FROM PUBLIC;
Examine this query:
SELECT return date (1) FROM dual;
What is the result of executing this query in the DBA USER schema?
A. It will fail with a compile-time error.
B. It will execute successfully and return the date but the DBA role will not be granted to ORA1.
C. It will fail with a runtime error complaining of insufficient INHERIT PRIVILEGES.
D. It will execute successfully, return the date and the DBA role will be granted to ORA1.
```


Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 14

Which three commands can be used to set PL/SQL conditional compilation inquiry directive MODE?

```
A. ALTER SESSION SET PLSQL_CCFLAGS = 'mode: FALSE';
B. ALTER SESSION SET PLSQL_CCFLAGS = 'mode: NULL';
C. ALTER SESSION SET PLSQL_CCFLAGS = 'mode: Level 1';
D. ALTER SESSION SET PLSQL_CCFLAGS = 'mode: Level 1';
E. ALTER SESSION SET PLSQL_CCFLAGS = 'mode: 1'
```

Correct Answer: ACE Section: (none)
Explanation

Explanation/Reference:

QUESTION 15

Examine this declaration section:

```
DECLARE

TYPE emp_info IS RECORD

(emp_id NUMBER (3), expr_summary CLOB;

TYPE emp_typ IS TABLE OF emp_info;

1_emp emp_typ;

1 rec emp_info;
```

Which two executable sections will display the message 'Summary is null'?

```
A. BEGIN
1 rec := NULL;
```


```
1 emp := emp typ (1 rec);
 IF 1 emp (1).expr summary IS EMPTY THEN
 DBMS OUTPUT.PUT LINE ('Summary is null');
 END IF:
 END;
B. BEGIN
 1 rec.emp id :=1;
 1_rec.expr_summary := NULL;
 1 emp :=emp typ (1 rec);
 IF 1_emp(1).expr_summary IS NULL THEN
 DBMS_OUTPUT.PUT_LINE ('Summary is null');
 END IF;
 END:
C. BEGIN
 1 rec.emp id :=1;
 1 rec.expr summary := EMPTY CLOB ();
 1_emp := emp_typ (1_rec);
 IF 1 emp(1).expr summary IS NULL THEN
 DBMS OUTPUT.PUT LINE ('Summary is null');
 END IF
 END;
D. BEGIN
 1 emp := emp typ ();
 IF NOT 1 emp. EXISTS (1) THEN
 DBMS OUTPUT.PUT LINE ('Summary is null');
 END IF
 END;
E. BEGIN
 1_emp. EXTEND;
 IF NOT 1 emp. EXISTS (1) THEN
 DBMS_OUTPUT_LINE ('Summary is null');
 END IF
 END;
Correct Answer: DE
```

Section: (none) Explanation

Explanation/Reference: QUESTION 16

Examine this code:

```
CREATE PACKAGE pkg AS
 TYPE tab typ IS TABLE OF VARHCAR2 (10) INDEX BY VARCHAR2;
 FUNCTION tab end (p tab IN tab typ) RETURN tab typ;
END pkg;
CREATE PACKAGE BODY pkg AS
  FUNCTION tab end (p tab IN tab typ) RETURN tab-typ IS
 BEGIN
 RETURN p tab.LAST;
  END:
END pkg;
DECLARE
  1 stmt VARCHAR2 (100);
  1 list pkg.tab typ;
  1 result VARCHAR2 (10);
BEGIN
 1 list (1) := 'MONDAY';
 1 list (2) := 'TUESDAY':
 1 stmt := 'SELECT pkg.tab end (:1 list) INTO :1 result FROM dual';
  EXECUTE IMMEDIATE 1 stmt INTO 1 result USING 1 list;
END:
```

Which two corrections must be applied for this anonymous block to execute successfully? A. Change RETURN p_tab.LAST to RETURN p_tab.COUNT.

- B. Declare the collection type inside the function.
- C. Declare the collection type at the schema level instead of the package.
- D. Define the function as stand-alone instead of in a package body.
- E. Change the INDEX BY clause from VARCHAR2 to PLS_INTEGER.
- F. Modify the function return type to return a scalar, VARCHAR2.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

QUESTION 17

Examine this code:


```
SQL> DESC EMPLOYEES
Name
 Null?
 Type
EMPLOYEE ID
 NUMBER
LAST NAME
 VARCHAR2 (20)
CREATE PACKAGE pkg AUTHID CURRENT USER AS
 TYPE rec IS RECORD (f1 NUMBER, f2 VARCHAR2 (20));
 TYPE mytab IS TABLE OF rec INDEX BY PLS INTEGER;
END:
DECLARE
 v1 pkg.mytab;
 v2 pkg.mytab;
 cl SYS REFCURSOR;
BEGIN
 FOR I IN 100..200 LOOP
 SELECT employee id, last name INTO v1 (i)
 FROM employees WHERE employee id=i;
 END LOOP:
 OPEN c1 FOR SELECT * FROM TABLE (v1);
 FETCH c1 INTO v2:
 CLOSE c1;
END;
```


The anonymous block fails this error stack:

ERROR at line 11:

ORA-06550: line 11, column 18:

PLS-00597: expression 'V2' in the INTO list is of wrong type

ORA-06550: line 11, column 4: PL/SQL: SQL Statement ignored

Which two changes, when separately applied, would prevent these errors from occurring?

- A. Define v2 as employees%ROWTYPE.
- B. Initialize v1 and v2 with appropriate constructor functions.
- C. Define v2 as pkg. rec.
- D. Nothing because using the function TABLE (V1) is prohibited.
- E. Define v1 as employees%ROWTYPE.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 18

A products TABLE exists with a PROD_ID column.

Examine this PL/SQL block:


```
DECLARE

v_cur NUMBER;

v_ref NUMBER;

v_ref cur SYS_REFCURSOR;

TYPE prod_tab IS TABLE OF products.prod_id%TYPE;

v_prod_tab prod_tab;

BEGIN

v_cur :=DBMS_SQL.OPEN_CURSOR;

DBMS_SQL.PARSE (v_cur, 'SELECT prod_id FROM products', DBMS_SQL.NATIVE);

v_ret := DBMS_SQL.EXECUTE (v_cur);

FETCH v_ref_cur BULK COLLECT INTO v_prod_tab;

DBMS_OUTPUT.PUT_LINE ('No of products is: '|| v_prod_tab.COUNT);

CLOSE v_ref_cur;

END;
```

Which statement is true?

https://vceplus.com/

- A. It executes successfully only if $v_ref_cur := DBMS_SQL.TO_REFCURSOR$ (V_CUR); is added before the FETCH statement.
- B. It executes successfully.
- C. It executes successfully only if v_ref_cur : = DBMS_SQL.TO_CURSOR_NUMBER (v_cur); is added before the FETCH statement.
- D. It executes successfully only if the FETCH statement is replaced by DBMS_SQL.RETURN_RESULT (v_ref_cur);
- E. It executes successfully only if the FETCH statement is replaced by DBMS_SQL.FETCH_ROWS (v_cur);


```
Correct Answer: CD
Section: (none)
Explanation
Explanation/Reference:
```

QUESTION 19

Examine this PL/SQL function:

```
CREATE FUNCTION compare_numbers (p1 NUMBER, p2 NUMBER)
```

```
RETURN NUMBER
AUTHID CURRENT_USER

IS

BEGIN

IF p1>p2 THEN

RETURN 1;

ELSIF p1< p2 THEN

RETURN -1;

ELSE

RETURN 0;

END IF;

RETURN 99;

END;
```


What happens when the function is created with PLSQL_WARNINGS set to 'ENABLE: ALL'?

- A. There are no compilation warnings or errors.
- B. It fails compilation.
- C. An information compilation warning is generated.

- D. A performance compilation warning is generated.
- E. A severe compilation warning is generated.

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

QUESTION 20

In your schema, the DEPARTMENTS table contains the columns DEPARTMENT_ID and DEPARTMENT_NAME.

You want to display the department name for existing department id 10.

With SERVEROUTPUT enabled, which two blocks of code will give the required output?

A. DECLARE TYPE dept cur IS REF CURSOR: cv1 dept cur; v dept name departments. department name%TYPE; **BEGIN** OPEN cv1 FOR SELECT department_name FROM departments WHERE department id=10: IF cv1 IS NOT NULL THEN FETCH cv1 INTO v dept name; DBMS_OUTPUT.PUT_LINE (v_dept_name); **END IF** CLOSE cv1; END: B. DECLARE TYPE dept_cur IS REF CURSOR RETURN departments%ROWTYPE; cv1 dept cur; v_dept_name departments.department_name%TYPE; **BEGIN** OPEN cv1 FOR SELECT * FROM departments WHERE department id=10: FETCH cv1. department_name INTO v_dept_name; DBMS OUTPUT.PUT LINE (v dept name); CLOSE cv1; END;

C. DECLARE

TYPE names_t IS TABLE OF SYS_REFCURSOR INDEX BY PLS_INTEGER; cv1 names_t;
v_dept_name departments.department_name%TYPE;
BEGIN
OPEN cv1 FOR SELECT department_name FROM departments WHERE department_id=10;
FETCH cv1 INTO v_dept_name;
DBMS_OUTPUT.PUT_LINE (v_dept_name);
CLOSE cv1;
END;

D. DECLARECv1 SYS_REFCURSOR;

v_dept_name departments.department_name%TYPE;

BEGIN

EXECUTE IMMEDIATE 'BEGIN OPEN: cv1 FOR

SELECT department_name FROM departments WHERE department_id=10: END;'

USING IN cv1;

FETCH cv1 INTO v dept name:

DBMS_OUTPUT.PUT_LINE (v_dept_name);

CLOSE cv1;

END;

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 21

Which two statements are correct for collecting data about identifiers in PL/SQL source code?

- A. CREATE < function/Procedure> PLSCOPE_SETTINGS = 'IDENTIFIERS: ALL' AS \dots
- B. ALTER SYSTEM SET PLSCOPE_SETTINGS = 'IDENTIFIERS: NONE'
- C. ALTER SESSION SET PLSCOPE SETTINGS = 'IDENTIFIERS: NONE'
- D. ALTER SESSION SET PLSCOPE SETTINGS = 'IDENTIFIERS: ALL'
- E. ALTER <function/Procedure> COMPILE PLSCOPE_SETTINGS = 'IDENTIFIERS: ALL'

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 22

Examine these statements:

```
CREATE TYPE tp_rec# AS object (col1 NUMBER, col2 NUMBER);

/

CREATE TYPE tp_test# AS TABLE OF tp_rec#

1 DECLARE
2 wk# tp_test# := tp_test# ();
3 BEGIN
4 FOR i IN 1 .. 100 LOOP
5 wk# (i).col1 := i;
6 wk# (i).col2 := i;
7 END LOOP;
8 END;
9 /
```

Which two corrections will allow this anonymous block to execute successfully?

- A. Add wk# .NEXT; before the 7th line.
- B. Add i PLS_INTEGER; before the 3rd line.
- C. Add wk#. EXTEND (1); before the 5th line.
- D. Change line #2 to wk# tp_test# := tp_test# (tp_rec# ());

E. Replace lines 5 and 6 with wk# (i) := tp_rec# (i, i);

Correct Answer: CE Section: (none) Explanation

Explanation/Reference:

QUESTION 23

Select a valid reason for using VARRAYS.

- A. When the amount of data to be held in the collection is widely variable.
- B. As a column in a table when you want to retrieve the collection data for certain rows by ranges of values.
- C. When you want to delete elements from the middle of the collection.
- D. As a column in a table when you want to store no more than 10 elements in each row's collection.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Reference https://www.go4expert.com/articles/oracle-nested-tables-varrays-t20494/

QUESTION 24

Examine this query executed as SYS and its output:

SELECT DBMS_RESULT_CACHE.STATUS () FROM DUAL;

Which two observations are true based on the output?

- A. The client-side result cache and the server-side result cache are enabled.
- B. All distinct query results are cached for the duration of a SYS user session.

- C. Repetitive SQL queries and PL/SQL function results are cached and automatically used from the cache across all SYS user sessions.
- D. The result cache exists but which SQL queries are cached depends on the value of the RESULT_CACHE_MODE parameter.
- E. Repetitive SQL queries executed on permanent non-dictionary objects may have faster response times.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 25

Examine this function:

```
CREATE FUNCTION remap schema RETURN CLOB IS
 h NUMBER:
 th NUMBER:
 CEplus
 doc CLOB:
BEGIN
 h := DBMS METADATA.OPEN (''TABLE)
  DBMS METADATA.SET FILTER (h, 'SCHEMA', 'SCOTT');
  DBMS METADATA.SET FILTER (h, 'NAME', 'EMP');
  th: = DBMS METADATA.ADD TRANSFORM (h, 'MODIFY');
  DBMS METADATA.SET REMAP PARAM (th, 'REMAP SCHEMA', 'SCOTT', NULL);
  DBMS METADATA.SET REMAP PARAM (th, 'REMAP TABLESPACE', 'USERS',
'SYSAUX');
  th: = DBMS_METADATA.ADD_TRANSFORM (h, 'DDL');
  DBMS METADATA.SET TRANSFORM PARAM (th, 'SEGMENT ATTRIBUTES',
FALSE);
  doc := DBMS METADATA.FETCH CLOB (h);
  DBMS METADATA.CLOSE (h);
  RETURN doc:
ENS remap schema;
```


Execute the query:

SELECT remap_schema FROM dual;

Which is the correct output from the query?

https://vceplus.com/

A. CREATE TABLE "EMP" ("EMPNO" NUMBER (4,0), "ENAME" VARCHAR2 (10), "JOB" VARCHAR2 (9), "MGR" NUMBER (4,0), "HIREDATE" DATE, "SAL" NUMBER (7,2), "COMM" NUMBER (7,2), "DEPTNO" NUMBER (2,0),

CONSTRAINT "PK EMP" PRIMARY KEY ("EMPNO")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2417483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CHACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "USERS" ENABLE,

CONSTRAINT "FK_DEPTNO" FOREIGN KEY ("DEPTNO")

REFERENCES "DEPT" ("DEPTNO") ENABLE

) SEGMENT CREATION IMMEDIATE

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "USERS"

B. CREATE TABLE "EMP" ("EMPNO" NUMBER (4, 0), "ENAME" VARCHAR2 (10), "JOB" VARCHAR2 (9), "MGR" NUMBER (4, 0), "HIREDATE" DATE, "SAL" NUMBER (7, 2), "COMM" NUMBER (7, 2), "DEPTNO" NUMBER (2, 0),

CONSTRAINT "PK_EMP" PRIMARY KEY ("EMPNO")

USING INDEX ENABLE,

CONSTRAINT "FK_DEPTNO" FOREIGN KEY ("DEPTNO")

REFERENCES "DEPT" ("DEPTNO") ENABLE)

C. CREATE TABLE "SCOTT". "EMP" ("EMPNO" NUMBER (4, 0), "ENAME" VARCHAR2 (10), "JOB" VARCHAR2 (9), "MGR" NUMBER (4, 0), "HIREDATE" DATE, "SAL" NUMBER (7, 2), "COMM" NUMBER (7, 2), "DEPTNO" NUMBER (2, 0),

CONSTRAINT "PK EMP" PRIMARY KEY ("EMPNO")

USING INDEX ENABLE,

CONSTRAINT "FK DEPTNO" FOREIGN KEY ("DEPTNO")

REFERENCES "DEPT" ("DEPTNO") ENABLE)

D. CREATE TABLE "EMP" ("EMPNO" NUMBER (4,0), "ENAME" VARCHAR2 (10), "JOB" VARCHAR2 (9), "MGR" NUMBER (4,0), "HIREDATE" DATE, "SAL" NUMBER (7, 2), "COMM" NUMBER (7, 2), "DEPTNO" NUMBER (2,0),

CONSTRAINT "PK EMP" PRIMARY KEY ("EMPNO")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2417483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CHACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "SYSAUX" ENABLE.

CONSTRAINT "FK_DEPTNO" FOREIGN KEY ("DEPTNO")

REFERENCES "DEPT" ("DEPTNO") ENABLE

) SEGMENT CREATION IMMEDIATE

PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT CELL_FLASH_CACHE DEFAULT)

TABLESPACE "SYSAUX"

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 26

Examine this code:


```
1 DECLARE
 TYPE databuf arr IS TABLE OF CLOB INDEX BY BINARY INTEGER;
 pdatabuf databuf arr;
 4 BEGIN
 DBMS LOB. CREATETEMPORARY (pdatabuf (1), TRUE, DBMS LOB.SESSION);
 6 END
 7/
The anonymous block fails with:
ERROR at line 1:
ORA-01403: no data found ORA-
06512: at line 5
Which two are valid options to prevent this error from occurring?
A. Line 5 should be replaced with:
 DBMS_LOB.CREATETEMPORARY (pdatabuf (1), TRUE, DBMS_LOB.CALL);
B. Line 5 should be replaced with:
 DBMS LOB.CREATETEMPORARY (pdatabuf (1), FALSE, DBMS LOB.SESSION);
C. Rewrite the block as:
 DECLARE
 TYPE databuf arr IS TABLE OF CLOB INDEX BY BINATY INTEGER;
 pdatabuf databuf arr;
 PROCEDURE mytemplob (x OUT CLOB) IS
 BEGIN
 DBMS_LOB.CREATETEMPORARY (x, TRUE, DBMS_LOB, SESSION);
 END:
 BEGIN
 mytemplob (pdatabuf (1));
 END:
D. pdatabuf (1) := NULL; should be added after line 4.
E. Line 5 should be replaced with:
 DBMS LOB.CREATETEMPORARY (pdatabuf, TRUE, DBMS LOB.SESSION);
```


Correct Answer: CE Section: (none) Explanation

Explanation/Reference:

QUESTION 27

Examine this block of code used to calculate the price increase for all the productivity by 1% and then by 2%.

```
DECLARE
incr_percent NUMBER := .01;
CURSOR pdt_cur IS
SELECT prod_name, (prod_min_price* incr_percent) FROM pdts;
BEGIN
FOR pdt_rec IN pdt_cur
LOOP
DBMS_OUTPUT.PUT_LINE ('PROD NAME' | pdt_rec.prod_name | 'PRICE
INCREASE AMT' | pdt_rec.(prod_min_price * incr_percent) );
incr_percent := incr_percent + .01;
END LOOP;
END;
```

What will be the outcome on execution?

- A. It will give an error because the calculated column in the cursor is not using a column alias in this block.
- B. It will go into an endless loop because the loop exist condition is missing.
- C. It will display the price increase by 1% only for all the products.
- D. It will display the price increase by 1% only for the first product.
- E. It will give an error because PDT_REC is not declared.

Correct Answer: B

Section: (none) Explanation

Explanation/Reference:

QUESTION 28

You created a PL/SQL function with the RESULT_CACHE clause, which calculates a percentage of total marks for each student by querying the MARKS table.

Under which two circumstances will the cache for this function not be used and the function body be executed instead?

- A. When a user fixes incorrect marks for a student, with an update to the MARKS table, and then executes the function in the same session
- B. When the amount of memory allocated for the result cache is increased
- C. When the function is executed in a session frequently with the same parameter value
- D. When the database administrator disables the result cache during ongoing application patching
- E. When the maximum amount of server result cache memory that can be used for a single result is set to 0.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

QUESTION 29

Examine these program units:


```
CREATE PACKAGE pkg1 ACCESSIBLE BY (pkg2) IS
 PROCEDURE procla:
END pkg1;
CREATE PACKAGE BODY pkg1 IS
 PROCEDURE procla IS
 BEGIN
 DBMS_OUTPUT_PUT_LINE ('proc1');
 END:
 PROCEDURE proc1b IS
 BEGIN
 procla;
 END:
 CEplus
END pkg1;
CREATE PACKAGE pkg2 IS
 PROCEDURE proc2;
 PROCEDURE proc3;
END:
CREATE PACKAGE BODY pkg2 IS
 PROCEDURE proc2 IS
 BEGIN
 pkg1.procla;
 END:
 PROCEDURE proc3 IS
 BEGIN
 pkg2.proc2;
 END;
END:
```


Which two blocks will execute successfully?

A. BEGIN

My_proc;

END;

B. BEGIN

pkg2.proc3;

END;

C. BEGIN

pkg2.proc2;

END;

D. BEGIN

pkg1.proc1a;

END;

E. BEGIN

pkg1.proc1b;

END;

Correct Answer: BD Section: (none)

Explanation

Explanation/Reference:

QUESTION 30

Refer to the Exhibit.

Examine this procedure created in a session where PLSQL OPTIMIZE LEVEL =2:

```
CREATE PROCEDURE PRC_1 IS
BEGIN
DBMS_OUTPUT_PUT_LINE ('PRC_1');
END:
```


PL/SQL tracing in enabled in a user session using this command:

EXEC DBMS_TRACE.SET_PLSQL_TRACE (DBMS_TRACE.TRACE_ENABLED_LINES)

The procedure is executed using this command:

EXEC PRC 1

Examine the exhibit for the content of the PLSQL_TRACE_EVENTS table.

Why is tracing excluded from the PLSQL_TRACE_EVENTS table?

- A. DBMS_TRACE.TRACE_ENABLED_LINES traces only exceptions in subprograms.
- B. PRC_1 is not compiled with debugging information.
- C. Tracing is not enabled with the TRACE_ENABLED_CALLS option.

- D. PRC_1 is compiled with the default AUTHID DEFINER clause.
- E. Tracing will be enabled only for the second execution of PRC_1.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 31

Consider a function totalEmp () which takes a number as an input parameter and returns the total number of employees who have a salary higher than that parameter.

Examine this PL/SQL package AS

```
CREATE PACKAGE pkg AS
fivethousand PLS_INTEGER := 5000;
END;

DECLARE
a pls_integer := pkg fivethousand;
c number;
BEGIN
c:= totalEmp (a);
END;
```


Which two definitions of totalEmp () result in an implicit conversion by Oracle Database on executing this PL/SQL block?

A. CREATE FUNCTION totalEmp (sal IN NUMBER) RETURN NUMBER IS total NUMBER :=0;
 BEGIN
 RETUNRN total;


```
END;
B. CREATE FUNCTION totalEmp (sal IN NUMBER) RETURN NUMBER IS total
 NUMBER :=0;
 BEGIN
 RETUNRN total;
 END:
C. CREATE FUNCTION totalEmp (sal IN PLS_INTEGER) RETURN NUMBER IS
 total NUMBER :=0;
 BEGIN
 RETUNRN total:
 END:
D. CREATE FUNCTION totalEmp (sal IN BINARY_FLOAT) RETURN NUMBER
 IS total NUMBER :=0; BEGIN
 RETUNRN total;
 END:
E. CREATE FUNCTION totalEmp (sal IN POSITIVEN) RETURN NUMBER IS
 total NUMBER :=0;
 BEGIN
 RETUNRN total;
 END;
Correct Answer: BC
Section: (none)
Explanation
Explanation/Reference:
```

QUESTION 32

Which two statements are true about PL/SQL AOIs for SecureFiles?

- A. DBMS_LOB can be used to compress SecureFiles columns.
- B. When using DBMS_DATAPUMP, if SecureFiles LOB data needs to be encrypted then ENCRYPTION=ALL must be specified.
- C. If a BasicFiles LOB locator is passed to DBMS_LOB.ISSECUREFILE, an exception will be raised.
- D. An online redefinition of SecureFiles by DBMS_REDEFINITON can be performed with PDML (Parallel DML).

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

QUESTION 33

Which two can be used to find details of parameters for overloaded PL/SQL routines?

- A. ALL-DEPENDENCIES
- B. ALL PROCEDURES
- C. ALL DESCRIBE
- D. ALL_SOURCE
- E. ALL_ARGUMENTS

Correct Answer: DE Section: (none) Explanation

Reference: https://docs.oracle.com/cd/B28359 01/server.111/b28320/statviews 1014.htm#REFRN20015

QUESTION 34

Examine the test_tbl table and its contents:


```
CREATE TABLE test tbl (id NUMBER, object BLOB);
 OBJECT
 ID
 01
 2
 11
 Examine this trigger:
 CREATE TRIGGER trig at AFTER UPDATE ON test tbl
 BEGIN
 DBMS OUTPUT PUT LINE ('It was updated');
 END:
 CEplus
Examine this code:
  SET SERVEROUTPUT ON
  DECLARE
 dest lob BLOB;
 src_lob BLOB;
  BEGIN
 SELECT object INTO dest_lob FROM test_tbl WHERE id= 2 FOR UPDATE;
 SELECT object INTO src lob FROM test tbl WHERE id= 1;
 DBMS LOB.APPEND (dest lob, src lob);
  END:
```

What is the outcome of this anonymous PL/SQL block?

A. "It was updated" is displayed.

- B. Successful completion without printing "It was updated".
- C. A NO_DATA_FOUND exception is thrown.
- D. ORA-06502: PL/SQL: numeric or value error: invalid LOB locator specified
- E. ORA-22920: row containing the LOB value is not locked

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 35

Examine this external function declaration:

CREATE FUNCTION compare_and_sum (p1 PLS_INTEGER, p2 IN PLS_INTEGER, p3 IN OUT NUMBER)

RETURN PLS_INTEGER
AS LANGUAGE C LIBRARY mylib
NAME "compareAndSum" WITH CONTEXT;

CEplus

Which C function does it publish?

https://vceplus.com/

- A. OCINumber * compareAndSum (OCIExtProcContext *ctx, OCINumber *p1, OCINumber *p2, OCINumber *p3);
- B. OCINumber compareAndSum (OCIExtProcContext *ctx, OCINumber p1, OCINumber p2, OCINumber *p3);
- C. int compareAndSum (OCIExtProcContext *ctx, int p1, int p2, OCINumber *p3);

- D. int compareAndSum (OCIExtProcContext *ctx, int p1, int p2, OCINumber p3);
- E. int compareAndSum (OCIExtProcContext *ctx, int p1, int p2, int p3);
- F. int compareAndSum (OCIExtProcContext *ctx, int p1, int p2, int* p3);
- G. OCINumber compareAndSum (OCIExtProcContext *ctx, OCINumber p1, OCINumber p2, OCINumber p3);

Correct Answer: F Section: (none) Explanation

Explanation/Reference:

QUESTION 36 Examine the

EMPLOYEE_IDS table its data:

CREATE TABL	E employee_ids (
emp_id	NUMBER			
emp_userid	VARCHAR2(10),			
emp_taxid	NUMBER	INVISIBLE I	DEFAULT -1);	plus
EMP_ID	EMP_USERID			com
1011	JJSONES	3789		
1012	SSMITH	-1		

Examine this PL/SQL block:


```
DECLARE
 CURSOR cur IS SELECT * FROM employee ids ORDER BY emp_id;
 rec cur%ROWTYPE;
 BEGIN
 OPEN cur:
 LOOP
 FETCH cur INTO rec:
 EXIT WHEN cur%NOTFOUND:
 DBMS_OUTPUT_PUT_LINE ('Fetched' | rec.emp_id | | ';' | |
 rec.emp userid | | ',' | | rec.emp taxid);
 END LOOP:
 CLOSE cur;
 END:
What is the result of executing this PL/SQL block with SERVEROUTPUT enabled?
A. It executes successfully and outputs: Fetched: 1011, JJONES, 3789
 Fetched: 1012, SSMITH, -1
B. Compilation fails saying EMP TAXID must be declared.
C. An exception is thrown at runtime saying EMP_TAXID is not visible.
D. It executes successfully and outputs:
 Fetched: 1011, JJONES,
 Fetched: 1012, SSMITH,
E. It executes successfully and outputs:Fetched: 1011, JJONES, -1
 Fetched: 1012, SSMITH, -1
Correct Answer: D
Section: (none)
Explanation
Explanation/Reference:
QUESTION 37
```

Examine this code:


```
CREATE TYPE list typ IS TABLE OF NUMBER:
DECLARE
I list list typ := list typ ();
Which two executable sections will display the message TRUE?
A. BEGIN
 IF I list.LIMIT IS NOT NULL THEN
 DBMS OUTPUT.PUT LINE ('TRUE');
 END IF;
 END;
B. BEGIN
 I list.EXTEND;
 IF I list.PRIOR (1 list.FIRST) IS NULL THEN
 DBMS_OUTPUT.PUT_LINE ('TRUE');
 END IF:
 END;
 CEplus
C. BEGIN
 I list.EXTEND; IF I list
 IS EMPTY THEN
 DBMS OUTPUT.PUT LINE ('TRUE');
 END IF;
 END;
D. BEGIN
 IF I list.FIRST IS NULL THEN
 DBMS OUTPUT.PUT LINE ('TRUE');
 END IF;
 END;
E. BEGIN
 IF I_list.FIRST =1 THEN
 DBMS OUTPUT.PUT LINE ('TRUE');
 END IF:
 END;
Correct Answer: BE
```

Section: (none)

Explanation

Explanation/Reference:

QUESTION 38

Examine this function call:

cur_num := DBMS_SQL.TO_CURSOR_NUMBER (cur_val);

Which two statements are true?

- A. CUR_VAL must be opened after this line is executed in the PL/SQL block.
- B. CUR_VAL must be a weakly typed cursor variable.
- C. CUR_VAL can be either a strongly or weakly typed cursor variable.
- D. CUR_VAL must be opened before this line is executed in the PL/SQL block.
- E. The PL/SQL block can continue to use the cursor variable after this line is executed.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

QUESTION 39

Which two are correct when migrating BasicFile LOBs to SecureFile LOBs by DBMS_REDEFINITION?

- A. Online redefinition can be done only at the table level.
- B. Specify only BasicFiles LOB and SecureFiles LOB column names in parameter col_mapping of DBMS_REDEFINITION.START_REDEF_TABLE.
- C. Set the database initialization parameter db_securefile to NEVER.
- D. During migration, specify the NOLOGGING storage parameter for any new SecureFiles LOB columns.
- E. Online redefinition is the recommended method for migration of BasicFile LOBs to Secure LOBs.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 40

Examine this code:

```
CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT
 NULL) AS
 TYPE cv pordtyp IS REF CUSRSOR;
 cv prodtyp;
 v prodname prod info.name%TYPE;
 v listprice prod info.price%TYPE;
 BEGIN
 OPEN cv FOR 'SELECT name, price FROM prod info WHERE name LIKE " % " | |
 p product name | '%''';
 LOOP
 FETCH cv INFO v prodname, v listprice;
 EXIT WHEN cv%NOTFOUND:
 DBMS_OUTPU.PUT_LINE ('Product Info: '| v prodname | '.'
 END LOOP:
 CLOSE cv:
 END:
Which two are valid correlations to the code to avoid or mitigate SQL Injection?
A. CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT NULL) AS
  TYPE cv_pordtyp IS REF CURSOR;
 cv_prodtyp;
 CV
 v prodname prod info.name%TYPE;
 v_listprice prod_info.price%TYPE;
  v_bind
 VARCHAR2 (400);
 BEGIN
 v_bind := '%' | | p product name | | '%';
 OPEN cv FOR 'SELECT name, price FROM prod_info WHERE name LIKE :b' USING v_bind;
 LOOP
 FETCH cv INTO v prodname, v listprice;
```


```
EXIT WHEN cv%NOTFOUND:
 DBMS OUTPU.PUT LINE ('Product Info: '||v prodname||','||v listprice);
 END LOOP:
 CLOSE cv:
 END:
B. CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT NULL) AS
 v bind VARCHAR2 (400); BEGIN
 v_bind := '%' || p_prodname || '%';
 FOR rec IN ('SELECT name, price FROM prod info WHERE name like '|| v bind) LOOP
 DBMS_OUTPUT.PUT_LINE ('Product Info: '|| rec.name || ',' || rec.price);
 END LOOP:
 END;
C. CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT NULL) AS
 TYPE cv pordtyp IS REF CURSOR:
 cv prodtyp;
 CV
 v prodname prod info.name%TYPE;
 v listprice prod info.price%TYPE;
 VARCHAR2 (400);
 v bind
 BEGIN
 v bind := ""%" | | p product name | | "";
 OPEN cv FOR 'SELECT name, price FROM prod_info WHERE name LIKE ' | | v_bind;
 LOOP
 FETCH cv INTO v prodname, v listprice;
 EXIT WHEN cv%NOTFOUND:
 DBMS OUTPU.PUT LINE ('Product Info: '||v prodname||','||v listprice);
 END LOOP:
 CLOSE cv:
 END;
D. CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT NULL) AS
  TYPE cv pordtyp IS REF CURSOR;
 cv prodtyp;
 CV
 v prodname prod info.name%TYPE;
 prod info.price%TYPE;
 v listprice
 VARCHAR2 (400);
 v bind
 BEGIN
 v bind := '%' || p product name || '%';
 OPEN cv FOR 'SELECT name, price FROM prod info WHERE name LIKE' | | v bind;
```


```
LOOP
 FETCH cv INTO v prodname, v listprice;
 EXIT WHEN cv%NOTFOUND:
 DBMS OUTPU.PUT LINE ('Product Info: '||v prodname||','||v_listprice);
 END LOOP:
 CLOSE cv;
 END:
E. CREATE PROCEDURE list products dynamic (p product name VARCHAR2 DEFAULT NULL) AS
  TYPE cv pordtyp IS REF CURSOR;
 cv_prodtyp;
 CV
 v prodname prod info.name%TYPE;
 v listprice prod info.price%TYPE;
 VARCHAR2 (400);
 v bind
 BEGIN
 v bind := DBMS ASSERT.ENQUOTE LITERAL ('%' | | p product name | | '%');
 OPEN cv FOR 'SELECT name, price FROM prod info WHERE name LIKE' | | v bind;
 LOOP
 FETCH cv INTO v_prodname, v_listprice;
 DBMS_OUTPU.PUT_LINE ('Product Info: '|| v_prodname || ',' || v_listprice);
END LOOP;
 CLOSE cv:
 END;
```

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 41

Which three statements are correct with reference to intra unit inlining?

- A. Inlining will always decrease the size of a unit.
- B. Setting PLSQL_OPTIMIZE_LEVEL to 2 means automatic inlining is attempted.
- C. You cannot inline an external subroutine.
- D. Programs that make use of smaller helper subroutines are good candidates for inlining.

E. Pragmas apply only to calls in the next statement following the pragma.

F. You cannot inline local subroutines.

Correct Answer: CDE

Section: (none) Explanation

Explanation/Reference:

Reference: http://dbmanagement.info/Books/MIX/Les07 PLSQL.pdf

