CHAPTER 8: ADVANCED SQL

1. A relational join operation merges rows from two tables.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p. 341

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

2. An inequality condition is also known as a natural join and an equality condition is also called a theta join.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.341

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

3. Subqueries cannot be used in combinations with joins.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.352

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

4. The SELECT statement uses the attribute list to indicate what columns to project in the resulting set.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.356

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

5. Numeric functions take one numeric parameter and return one value.

a. True

b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.366

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Functions

6. String manipulation functions are rarely used in programming.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.366

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: **SOL** Functions

7. UNION, INTERSECT, and MINUS work properly only if relations are intersect-compatible, which means that the names of the relation attributes and their data types must be different.

a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.371

NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **Relational Set Operators**

8. A view is a virtual table based on a SELECT query.

a. True

b. False

ANSWER: True

Difficulty: Easy REF: p.377 PTS: 1 DIF:

STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Virtual Tables: Creating a View

9. A sequence is not associated with a table and can be dropped from a database with a DROP SEQUENCE command.

a. True

b. False

ANSWER: True

PTS: 1 Difficulty: Easy REF: p.386-387 DIF:

STATE: DISC: Information Technology NAT: BUSPROG: Technology

KEY: Bloom's: Knowledge TOP: Sequences

10. SQL supports the conditional execution of procedures (IF-THEN-ELSE statements) that are typically supported by a programming language.

a. True

b. False

ANSWER: False

PTS: 1 Difficulty: Easy REF: p.387

STATE: DISC: Information Technology NAT: BUSPROG: Technology

KEY: Bloom's: Knowledge Procedural SQL TOP:

11. To remedy the lack of procedural functionality in SQL, and to provide some standardization within the many vendor offerings, the SQL-99 standard defined the use of persistent stored modules.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.388

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

12. A persistent stored module is stored and executed on the database client machine.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.388

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

13. Every PL/SQL block must be given a name.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Moderate REF: p.390

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Procedural SQL

14. In Oracle, you can use the SQL*Plus command SHOW ERRORS to help you diagnose errors found in

PL/SQL blocks.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.390

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

15. PL/SQL blocks have a section used to declare variables.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.391

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

16. The most useful feature of PL/SQL blocks is that they let a designer create code that can be named, stored, and executed by the DBMS.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.391

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

17. Automating business procedures and automatically maintaining data integrity and consistency are trivial in a modern business environment.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.392

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

18. A trigger is procedural SQL code that is automatically invoked by the RDBMS upon the occurrence of a given data manipulation event.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.393

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

19. Triggers can only be used to update table values.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.393

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

20. A statement-level trigger is assumed if a designer omits the FOR EACH ROW keywords.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.394

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

21. A row-level trigger is assumed if we omit the FOR EACH ROW keywords and a statement-level trigger required the use of the FOR EACH ROW keyword.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.394

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

22. MySQL allows multiple triggering conditions per trigger.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.394

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

23. BEFORE means before the changes are made in memory but after the changes are permanently saved to disk.

a. Trueb. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.398

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

24. Just like database triggers, stored procedures are stored in the database.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p.401

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

25. One of the major advantages of stored procedures is that they can be used to encapsulate and represent business transactions.

a. Trueb. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p. 401

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 26. Stored procedures must have at least one argument.
 - a. True
 - b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p. 402

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 27. Variables can be declared inside a stored procedure.
 - a. True
 - b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Moderate REF: p. 402

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Procedural SQL

- 28. Cursors are held in a reserved memory area in the client computer.
 - a. True
 - b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p. 407

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 29. An implicit cursor is automatically created in procedural SQL when the SQL statement returns only one value.
 - a. True
 - b. False

ANSWER: True

PTS: 1 DIF: Difficulty: Easy REF: p. 407

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 30. An explicit cursor must return two or more rows.
 - a. True
 - b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p. 407

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 31. A stored function is another name for a stored procedure.
 - a. True
 - b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p.409

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

- 32. "Linked SQL" is a term used to refer to SQL statements that are contained within an application programming language such as COBOL, C++, ASP, Java, or ColdFusion.
 - a. True

b. False

ANSWER: False

PTS: 1 DIF: Difficulty: Easy REF: p. 410

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Embedded SQL

33. The following SQL statement uses a(n)_____.

SELECT P_CODE, P_DESCRIPT, P_PRICE, V_NAME

FROM PRODUCT, VENDOR

WHERE PRODUCT.V_CODE = VENDOR.V_CODE;

a. set operator b. natural join

c. "old-style" join d. procedural statement

ANSWER: c

PTS: 1 DIF: Difficulty: Moderate REF: p. 341

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: SQL Join Operators

- 34. When using a(n) join, only rows that meet the given criteria are returned.
 - a. full b. inner
 - c. outer d. set

ANSWER: b

PTS: 1 DIF: Difficulty: Easy REF: p. 341

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

- 35. The statement SELECT * FROM T1, T2 produces a(n)_____join.
 - a. cross b. natural
 - c. equi- d. full

ANSWER: a

PTS: 1 DIF: Difficulty: Easy REF: p. 342

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: SQL Join Operators

36. How many rows would be returned from a cross join of tables A and B, if A contains 8 rows and B contains 18?

Chapter 8: Advanced SQL	
a. 8 b. 18 c. 26 d. 144	
ANSWER: d PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 342 STATE: DISC: Information Technology TOP: SQL Join Operators
37. A(n) join will select only the rows with ma. natural b. cross c. full d. outer	atching values in the common attribute(s).
ANSWER: a PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge 38. If a designer wishes to create an inner join, but the can use a(n) clause. a. OF b. USING c. HAS d. JOIN ON	DIF: Difficulty: Easy REF: p. 343 STATE: DISC: Information Technology TOP: SQL Join Operators he two tables do not have a commonly named attribute, he
ANSWER: d PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 345 STATE: DISC: Information Technology TOP: SQL Join Operators
39. A(n)join returns not only the rows matched the common columns) but also the rows with under a outer b. inner c. equi- d. cross	ing the join condition (that is, rows with matching values in matched values.
ANSWER: a PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 347 STATE: DISC: Information Technology TOP: SQL Join Operators
40. The syntax for a left outer join is a. SELECT column-list FROM table1 OUTER JOIN table2 LE WHERE join-condition	FT
b. SELECT column-list FROM table1 LEFT [OUTER] JOIN table2 ON join-condition	2
c. SELECT column-list WHERE LEFT table 1 = table 2	
d. SELECT column-list FROM table1 LEFT table2 [JOIN] WHERE join-condition	

ANSWER: b PTS: 1 DIF: Difficulty: Moderate REF: p. 347 NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: **SQL** Join Operators 41. In subquery terminology, the first query in the SQL statement is known as the_____query. b. left a. outer c. inner d. base ANSWER: a PTS: 1 DIF: Difficulty: Easy REF: p. 350 NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Subqueries and Correlated Queries 42. In the context of SELECT subquery types, a______is returned when an UPDATE subquery is used. a. NULL b. single value c. list of values d. virtual table ANSWER: b PTS: 1 DIF: Difficulty: Easy REF: p. 351 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Subqueries and Correlated Queries 43. Which of the following is a feature of a correlated subquery? a. The inner subquery executes first. b. The outer subquery initiates the process of execution in a subquery. d. The outer subquery executes independent c. The inner subquery initiates the process of execution in a subquery. of the inner subquery. ANSWER: b PTS: 1 Difficulty: Easy REF: p. 359 NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge Subqueries and Correlated Queries KEY: Bloom's: TOP: 44. The _____function returns the current system date in MS Access. a. TO DATE() b. SYSDATE() c. DATE() d. TODAY() ANSWER: c PTS: 1 DIF: Difficulty: Easy REF: p. 362 STATE: DISC: Information Technology NAT: BUSPROG: Technology Knowledge TOP: **SQL** Functions KEY: Bloom's: 45. When using the Oracle TO_DATE function, the code represents a three-letter month name. a. MON b. MM3 c. MONTH d. MM

ANSWER: a PTS: 1 DIF: Difficulty: Easy REF: p. 363 NAT: BUSPROG: Technology STATE: DISC: Information Technology TOP: **SQL** Functions KEY: Bloom's: Knowledge 46. In Oracle, the _function converts a date to a character string. a. CONVERT() b. TO_DATE c. TO_CHAR() d. TO_STRING() ANSWER: c Difficulty: Easy REF: p. 363 PTS: 1 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: **SQL** Functions 47. is a string function that returns the number of characters in a string value. a. LENGTH b. SUBSTRING c. CONCAT d. UCASE ANSWER: a PTS: 1 DIF: Difficulty: Easy REF: p. 368 NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge KEY: Bloom's: TOP: **SQL** Functions 48. When using the Oracle TO NUMBER function to convert a character string into a number, represents a digit. a. 0 b. 9 c. \$ d. # ANSWER: b PTS: 1 Difficulty: Easy REF: p. 369 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **SQL** Functions 49. The Oracle function compares an attribute or expression with a series of values and returns an associated value or a default value if no match is found. a. NVL b. TO_CHAR d. CONVERT c. DECODE ANSWER: c PTS: 1 DIF: Difficulty: Easy REF: p. 370 STATE: DISC: Information Technology NAT: BUSPROG: Technology **SQL** Functions KEY: Bloom's: Knowledge TOP: 50. is a relational set operator. a. MINUS b. PLUS c. ALL d. EXISTS

ANSWER: a

PTS: 1 DIF: Difficulty: Easy REF: p.371

NAT: BUSPROG: Technology
KEY: Bloom's: Knowledge STATE: DISC: Information Technology
TOP: Relational Set Operators

51. "Union-compatible" means that the ...

a. names of the relation attributes can be different, but the data types must be alike

b. names of the relation attributes must be the same, but the data types can be different

c. names of the relation attributes must be the same and their data types must be alike

d. number of attributes must be the same, but the names and data types can be different

ANSWER: c

PTS: 1 DIF: Difficulty: Moderate REF: p.371

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Relational Set Operators

52. The _____data type is considered compatible with VARCHAR(35).

a. DATE b. INT

c. TINYINT d. CHAR(15)

ANSWER: d

PTS: 1 DIF: Difficulty: Easy REF: p.371

NAT: BUSPROG: Technology
KEY: Bloom's: Knowledge STATE: DISC: Information Technology
TOP: Relational Set Operators

53. The _____statement combines rows from two queries and excludes duplicates.

a. UNION b. UNION ALL

c. INTERSECT d. MINUS

ANSWER: a

PTS: 1 DIF: Difficulty: Easy REF: p.372

NAT: BUSPROG: Technology
KEY: Bloom's: Knowledge STATE: DISC: Information Technology
TOP: Relational Set Operators

54. Assume a designer is using the UNION operator to combine the results from two tables with identical structure, CUSTOMER and CUSTOMER_2. The CUSTOMER table contains 10 rows, while the CUSTOMER_2 table contains 7 rows. Customers Jenna and Howard are included in the CUSTOMER table as well as in the CUSTOMER_2 table. How many records are returned when using the UNION operator?

a. 7 b. 10

c. 15 d. 17

ANSWER: c

PTS: 1 DIF: Difficulty: Moderate REF: p.372

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Relational Set Operators

55. Assume you are using the UNION ALL operator to combine the results from two tables with identical structure, CUSTOMER and CUSTOMER_2. The CUSTOMER table contains 10 rows, while the CUSTOMER_2 table contains 7 rows. Customers Dunne and Olowski are included in the CUSTOMER table as well as in the CUSTOMER_2 table. How many records are returned when using the UNION ALL operator?

a. 7b. 10c. 15d. 17

ANSWER: d

PTS: 1 DIF: Difficulty: Moderate REF: p.373

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Relational Set Operators

- 56. Assume you are using the INTERSECT operator to combine the results from two tables with identical structure, CUSTOMER and CUSTOMER_2. The CUSTOMER table contains 10 rows, while the CUSTOMER_2 table contains 7 rows. Customers Dunne and Olowski are included in the CUSTOMER table as well as in the CUSTOMER_2 table. How many records are returned when using the INTERSECT operator?
 - a. 0b. 2c. 7d. 10

ANSWER: b

PTS: 1 DIF: Difficulty: Moderate REF: p.374

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Relational Set Operators

- 57. The_____statement in SQL combines rows from two queries and returns only the rows that appear in the first set but not in the second.
 - a. UNIONb. UNION ALLc. INTERSECTd. MINUS

ANSWER: d

PTS: 1 DIF: Difficulty: Easy REF: p.375

NAT: BUSPROG: Technology
KEY: Bloom's: Knowledge STATE: DISC: Information Technology
TOP: Relational Set Operators

- 58. Assume you are using the MINUS operator to combine the results from two tables with identical structure, CUSTOMER and CUSTOMER_2. The CUSTOMER table contains 10 rows, while the CUSTOMER_2 table contains 7 rows. Customers Dunne and Olowski are included in the CUSTOMER table as well as in the CUSTOMER 2 table. How many records are returned when using the MINUS operator?
 - a. 0b. 2c. 8d. 10

ANSWER: c

PTS: 1 DIF: Difficulty: Moderate REF: p.375-376

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Relational Set Operators

ne	operato	r could be ı	used in place of IN'	TERSEC 7	Γ if the DBMS does not support	it.
IN	b. OF					
AND	d. UNI	ION				
ΓS: 1 AT: BUS	PROG:		-•			REF: p.377
	_		used in place of MI	NUS if th	e DBMS does not support it.	
IN	b. NO	ΓIN				
AND	d. UNI	ION				
ΓS: 1 AT: BUS	PROG:					REF: p.377
he Oracle	equival	ent to an M	IS Access AutoNui	mber is a	n)	
auto-nun	nber		b. sequence			
TO_NUN	MBER f	function	d. trigger			
ΓS: 1 AT: BUS	PROG:					REF: p.382
hich of th	ne follov	wing is a fe	ature of oracle sequ	iences?		
		-	_			
	_		· ·		d. An oracle sequence can be anytime.	created and deleted
ΓS: 1 AT: BUS	PROG:		-•			REF: p.383
	•			ext value	from a sequence.	
NEXT						
NSWER: FS: 1 AT: BUS	b PROG:	Technolog	gy	STATE:	DISC: Information Technology	REF: p.384
	IN AND VSWER: TS: 1 AT: BUS EY: Block TS: 1 AT: BUS EY: Block TS: 1 AT: BUS EY: Block TO_NUM VSWER: TS: 1 AT: BUS EY: Block TO_NUM VSWER: TS: 1 AT: BUS EY: Block An oracle so An oracle property VSWER: TS: 1 AT: BUS EY: Block An oracle so An oracle so CURRV NEXT VSWER: TS: 1 AT: BUS EY: Block TS: 1 AT: BUS	IN b. OF AND d. UNIVISWER: a IS: 1 AT: BUSPROG: EY: Bloom's: The operator IN b. NOT AND d. UNIVISWER: b IS: 1 AT: BUSPROG: EY: Bloom's: The Oracle equivalula auto-number TO_NUMBER for service autonom's: TO_N	IN b. OF AND d. UNION VSWER: a TS: 1 AT: BUSPROG: Technolog EY: Bloom's: Knowled Theoperator could be a Theoperator cou	IN b. OF AND d. UNION VSWER: a TS: 1 AT: BUSPROG: Technology EY: Bloom's: Knowledge The operator could be used in place of MI IN b. NOT IN AND d. UNION VSWER: b TS: 1 AT: BUSPROG: Technology EY: Bloom's: Knowledge THE OFFICE OF TECHNOLOGY THE OFFICE OF TECHNOLOGY THE OFFICE OF TECHNOLOGY THE OFFICE OF TECHNOLOGY TO NUMBER function d. trigger VSWER: b TS: 1 AT: BUSPROG: Technology TECH	IN b. OF AND d. UNION VSWER: a TS: 1	AND d. UNION VSWER: a IS: 1

64.	In Oracle,make(s) it possible to merge SQ conditional processing (IF-THEN-ELSE), basic le	oops (FO		
	a. cursor-style processing b. stored procedures			
	c. embedded SQL d. Procedural Langu	iage SQL	,	
	ANSWER: d PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Procedural SQL	REF: p.388
65.	The Oracle string concatenation function isa. CONCAT b. + c. d. &&	_•		
	ANSWER: c PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Procedural SQL	REF: p.391
66.	The PL/SQL block starts with thesection. a. IS b. OPEN c. DECLARE d. BEGIN			
	ANSWER: c PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge		Difficulty: Easy DISC: Information Technology Procedural SQL	REF: p.391
67.	Oracle recommendsfor creating audit logs a. triggers b. stored procedures c. stored functions d. tables ANSWER: a	3.		
	PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: STATE: TOP:	Difficulty: Easy DISC: Information Technology Procedural SQL	REF: p.393
68.	is a cursor attribute that returns TRUE if the a. %ROWCOUNT b. %NOTFOUND c. %FOUND d. %ISOPEN	ne last FE	TCH returned a row, and FALS	E if not.
	ANSWER: c PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: STATE: TOP:	Difficulty: Easy DISC: Information Technology Procedural SQL	REF: p. 408

69. The determines the common attribute or attributes by looking for identically named attributes and compatible data types. ANSWER: natural join Difficulty: Easy REF: p. 343 PTS: 1 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **SQL** Join Operators 70. An alternate syntax for a join is: SELECT column-list FROM table 1 JOIN table 2 (common-column). ANSWER: USING Difficulty: Easy PTS: 1 DIF: REF: p. 344 NAT: BUSPROG: Technology STATE: DISC: Information Technology TOP: **SQL** Join Operators KEY: Bloom's: Knowledge 71. When using a subquery, the output of a(n) query is used as the input for the outer query. ANSWER: inner PTS: 1 DIF: Difficulty: Easy REF: p. 350 STATE: DISC: Information Technology NAT: BUSPROG: Technology TOP: KEY: Bloom's: Knowledge Subqueries and Correlated Queries 72. The clause is used to restrict the output of a GROUP BY query by applying a conditional criteria to the grouped rows. ANSWER: HAVING PTS: 1 REF: p. 353 DIF: Difficulty: Easy NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: Subqueries and Correlated Queries 73. The IN subquery uses a(n) operator. ANSWER: equality Difficulty: Easy REF: p. 354 PTS: 1 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Subqueries and Correlated Queries Knowledge TOP: 74. The use of the operator allows you to compare a single value with a list of values returned by the first subquery (sqA) using a comparison operator other than EQUALS. ANSWER: ALL PTS: 1 Difficulty: Easy REF: p. 355 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology Subqueries and Correlated Queries KEY: Bloom's: Knowledge TOP: 75. The _____statement uses the attribute list to indicate what columns to project in the resulting set. ANSWER: SELECT PTS: 1 DIF: Difficulty: Easy REF: p. 356 STATE: DISC: Information Technology NAT: BUSPROG: Technology KEY: Bloom's: Knowledge TOP: Subqueries and Correlated Queries

Chapter 8: Advanced SQL	
76. A(n)subquery is a subquery that execute	es once for each row in the outer query.
ANSWER: correlated PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 358 STATE: DISC: Information Technology TOP: Subqueries and Correlated Queries
77. Oracle uses thefunction to extract the va	arious parts of a date.
ANSWER: TO_CHAR PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 363 STATE: DISC: Information Technology TOP: SQL Functions
•	type and convert it to the equivalent value in another data type.
ANSWER: Conversion PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 368 STATE: DISC: Information Technology TOP: SQL Functions
79. The syntax of the DECODE function starts with	1
ANSWER: DECODE(e, x, y, d) PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p. 370 STATE: DISC: Information Technology TOP: SQL Functions
80. Thestatement combines the output of tw	o SELECT queries.
ANSWER: UNION PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p.372 STATE: DISC: Information Technology TOP: Relational Set Operators
81. A(n)query can be used to produce a rela	tion that retains the duplicate rows.
ANSWER: UNION ALL PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p.373 STATE: DISC: Information Technology TOP: Relational Set Operators
82. Thestatement can be used to combine ro both sets.	ows from two queries, returning only the rows that appear in
ANSWER: INTERSECT PTS: 1 NAT: BUSPROG: Technology KEY: Bloom's: Knowledge	DIF: Difficulty: Easy REF: p.373 STATE: DISC: Information Technology TOP: Relational Set Operators
83. The syntax of the MINUS statement in Oracle is	s
ANSWER: query MINUS query	

PTS: 1 DIF: Difficulty: Easy REF: p.375 STATE: DISC: Information Technology NAT: BUSPROG: Technology TOP: **Relational Set Operators** KEY: Bloom's: Knowledge 84. If the DBMS does not support the INTERSECT statement, one can use a(n)_____subquery to achieve the same result. ANSWER: IN PTS: 1 Difficulty: Easy REF: p.377 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: Knowledge TOP: **Relational Set Operators** 85. A(n) view is a view that can be used to update attributes in the base table(s) that are used in the view. ANSWER: updatable Difficulty: Easy REF: p.380 PTS: 1 DIF: NAT: BUSPROG: Technology STATE: DISC: Information Technology KEY: Bloom's: TOP: **Relational Set Operators** Knowledge 86. A(n) routine pools multiple transactions into a single batch to update a master table field in a single operation. ANSWER: batch update Difficulty: Easy REF: p.379 PTS: 1 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology Knowledge TOP: Relational Set Operators KEY: Bloom's: 87. In MS Access, a designer can use the data type to define a column in his table that will be automatically populated with unique numeric values. ANSWER: AutoNumber PTS: 1 DIF: Difficulty: Easy REF: p.382 NAT: BUSPROG: Technology STATE: DISC: Information Technology Knowledge TOP: Sequences KEY: Bloom's: 88. In an Oracle sequence, the _____pseudo-column retrieves the current value of a sequence. ANSWER: CURRVAL PTS: 1 Difficulty: Easy REF: p.384 DIF: STATE: DISC: Information Technology NAT: BUSPROG: Technology TOP: KEY: Bloom's: Knowledge Sequences 89. Using Oracle_____, a designer can write a PL/SQL code block by enclosing the commands inside BEGIN and END clauses. ANSWER: SQL*Plus PTS: 1 Difficulty: Easy REF: p.389 STATE: DISC: Information Technology NAT: BUSPROG: Technology TOP: KEY: Bloom's: Knowledge Procedural SQL 90. A row-level trigger requires use of the keywords and is executed once for each row affected by the triggering statement.

^{©2017} Cengage Learning®. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website or school-approved learning management system for classroom use.

ANSWER: FOR EACH ROW

PTS: 1 DIF: Difficulty: Easy REF: p.394

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Procedural SQL

91. _____is the term used to describe an environment in which the SQL statement is not known in advance and is generated at run time.

ANSWER: Dynamic SQL

PTS: 1 DIF: Difficulty: Easy REF: p. 414

NAT: BUSPROG: Technology STATE: DISC: Information Technology

KEY: Bloom's: Knowledge TOP: Embedded SQL

92. Explain the different basic types of join operations. What are they and how do they work?

ANSWER: Join operations can be classified as inner joins and outer joins. The inner join is the traditional join in which only rows that meet a given criterion are selected. The join criterion can be an equality condition (also called a natural join or an equijoin) or an inequality condition (also called a theta join.) An outer join returns not only the matching rows but the rows with unmatched attribute values for one table or both tables to be joined. The SQL standard also introduces a special type of join, called a cross join, that returns the same result as the Cartesian product of two sets or tables.

PTS: 1 DIF: Difficulty: Moderate REF: p. 341

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: SQL Join Operators

93. What are the four different types of results that can be returned from a subquery?

ANSWER: A subquery can return one or more values.

One single value (one column and one row):

This subquery is used anywhere a single value is expected, as in the right side of a comparison expression. An example is the preceding UPDATE subquery, in which an average price is assigned to the product's price. When a value is assigned to an attribute, a single value is assigned and not a list of them. Therefore, the subquery must return only one value (one column, one row). If the query returns multiple values, the DBMS generates an error.

A list of values (one column and multiple rows):

This type of subquery is used anywhere a list of values is expected, such as when using the IN clause—for example, when comparing the vendor code to a list of vendors. Again, in this case, there is only one column of data with multiple value instances. This type of subquery is used frequently in combination with the IN operator in a WHERE conditional expression.

A virtual table (multicolumn, multirow set of values):

This type of subquery can be used anywhere a table is expected, such as when using the FROM clause.

The fourth result that a subquery can return is no value at all. It is called NULL.

PTS: 1 DIF: Difficulty: Moderate REF: p. 351

NAT: BUSPROG: Analytic STATE: DISC: Information Technology KEY: Bloom's: Comprehension TOP: Subqueries and Correlated Queries

94. Describe the important features and applications of SQL functions

ANSWER: SQL functions are very useful tools. Functions always use a numerical, date, or string value. The value may be part of the command itself (a constant or literal) or it may be an attribute located in a table. Therefore, a function may appear anywhere in a SQL statement where a value or an attribute can be used. There are many types of SQL functions, such as arithmetic, trigonometric, string, date, and time functions.

These functions are useful when all employees need to be ordered by year of birth, or when a marketing department wants to generate a list of all customers ordered by zip code and the first three digits of their telephone numbers. In both of these cases, data elements that are not present as such in the database will be required; instead, an SQL function that can be derived from an existing attribute is required.

PTS: 1 DIF: Difficulty: Moderate REF: p. 361

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: SQL Functions

- 95. Describe the characteristics of an Oracle sequence.
 - ANSWER: Oracle sequences are an independent object in the database, where sequences are not a data type.
 - Oracle sequences have a name and can be used anywhere a value is expected.
 - Oracle sequences are not tied to a table or a column.
 - Oracle sequences generate a numeric value that can be assigned to any column in any table.
 - The table attribute, to which a value based on a sequence is assigned, can be edited and modified.
 - An Oracle sequence can be created and deleted anytime.

PTS: 1 DIF: Difficulty: Moderate REF: p.383

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Sequences

- 96. How are triggers critical to proper database operation and management?
 - ANSWER: Triggers can be used to enforce constraints that cannot be enforced at the DBMS design and implementation levels.
 - Triggers add functionality by automating critical actions and providing appropriate warnings and suggestions for remedial action. In fact, one of the most common uses for triggers is to facilitate the enforcement of referential integrity.
 - Triggers can be used to update table values, insert records in tables, and call other stored procedures.

PTS: 1 DIF: Difficulty: Moderate REF: p.393

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Procedural SQL

- 97. Summarize the hierarchy of steps involved in creating and running an executable program with embedded SQL statements.
 - ANSWER: While the steps required to create and execute a program consisting of embedded SQL statements vary from one programming language to another, the following steps are considered as a general standard.
 - a) The programmer writes embedded SQL code within the host language instructions. The code follows the standard syntax required for host language and embedded SQL.
 - b) A preprocessor is used to transform the embedded SQL into specialized procedure calls that are DBMS-specific and language-specific. The preprocessor is provided by the DBMS vendor and is specific to the host language.
 - c) The program is compiled using the host language compiler. The compiler creates an object code module for the program containing the DBMS procedure calls.
 - d) The object code is linked to the respective library modules and generates the executable program. This process binds the DBMS procedure calls to the DBMS run-time libraries. Additionally, the binding process typically creates an "access plan" module that contains instructions to run the embedded code at run time.
 - e) The executable is run, and the embedded SQL statement retrieves data from the database.

PTS: 1 DIF: Difficulty: Moderate REF: p. 411

NAT: BUSPROG: Analytic STATE: DISC: Information Technology

KEY: Bloom's: Comprehension TOP: Embedded SQL