1z0-071.152q

Number: 1z0-071
Passing Score: 800
Time Limit: 120 min

1z0-071

Oracle Database 12c SQL

Exam A

QUESTION 1

View the exhibit and examine the structure of the STORES table.

STORES table		-
Name	Null	Type
STORE_ID		NUMBER
NAME		VARCHAR2 (100)
ADDRESS		VARCHAR2 (200)
CITY		VARCHAR2 (100)
COUNTRY		VARCHAR2 (100)
START_DATE		DATE
END_DATE		DATE
PROPERTY_PRICE		NUMBER

You must display the NAME of stores along with the ADDRESS, START_DATE, PROPERTY_PRICE, and the projected property price, which is 115% of property price. The stores displayed must have START_DATE in the range of 36 months starting from 01-Jan-2000 and above.

Which SQL statement would get the desired output?


```
A. SELECT name, concat (address| | ','| |city| |', ', country) AS full_address,
 start_date,
 property_price, property_price*115/100
 FROM stores
 WHERE MONTHS_BETWEEN (start_date, '01-JAN-2000') <=36;
B. SELECT name, concat (address| | ','| |city| |', ', country) AS full_address,
 start_date,</pre>
```

```
property_price, property_price*115/100
FROM stores
WHERE TO_NUMBER(start_date-TO_DATE('01-JAN-2000','DD-MON-RRRR')) <=36;

C. SELECT name, address||', '||city||', '||country AS full_address, start_date, property_price, property_price*115/100
FROM stores
WHERE MONTHS_BETWEEN(start_date,TO_DATE('01-JAN-2000','DD-MON-RRRR')) <=36;

D. SELECT name, concat (address||','| |city| |', ', country) AS full_address, start_date, property_price, property_price*115/100
FROM stores
WHERE MONTHS_BETWEEN (start_date, TO_DATE('01-JAN-2000','DD-MON-RRRR')) <=36;</pre>
```

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 2

The BOOKS_TRANSACTIONS table exists in your database.

```
SQL>SELECT * FROM books_transactions ORDER BY 3;
```

What is the outcome on execution?

- A. The execution fails unless the numeral 3 in the ORDER BY clause is replaced by a column name.
- B. Rows are displayed in the order that they are stored in the table only for the three rows with the lowest values in the key column.
- C. Rows are displayed in the order that they are stored in the table only for the first three rows.
- D. Rows are displayed sorted in ascending order of the values in the third column in the table.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 3

Examine the command:

SQL> ALTER TABLE books_transactions ADD CONSTRAINT fk_book_id FOREIGN KEY (book_id) REFERENCES books (book_id) ON DELETE CASCADE;

What does ON DELETE CASCADE imply?

- A. When the BOOKS table is dropped, the BOOK_TRANSACTIONS table is dropped.
- B. When the BOOKS table is dropped, all the rows in the BOOK_TRANSACTIONS table are deleted but the table structure is retained.
- C. When a row in the BOOKS table is deleted, the rows in the BOOK_TRANSACTIONS table whose BOOK_ID matches that of the deleted row in the BOOKS table are also deleted.
- D. When a value in the BOOKS.BOOK_ID column is deleted, the corresponding value is updated in the BOOKS_TRANSACTIONS.BOOK_ID column.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 4

View the exhibit and examine the structure of the EMPLOYEES table.

You want to display all employees and their managers having 100 as the MANAGER_ID. You want the output in two columns: the first column would have the LAST_NAME of the managers and the second column would have LAST_NAME of the employees.

Which SQL statement would you execute?

```
A. SELECT m.last_name "Manager", e.last_name "Employee"
 FROM employees m JOIN employees e
 ON m.employee_id = e.manager_id
 WHERE m.manager_id = 100;
B. SELECT m.last name "Manager", e.last name "Employee"
```

```
FROM employees m JOIN employees e
ON m.employee_id = e.manager_id
WHERE e.manager_id = 100;

C. SELECT m.last_name "Manager", e.last_name "Employee"
FROM employees m JOIN employees e
ON e.employee_id = m.manager_id
WHERE m.manager_id = 100;

D. SELECT m.last_name "Manager", e.last_name "Employee"
FROM employees m JOIN employees e
WHERE m.employee_id = e.manager_id AND e.manager_id = 100
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 5

Which three statements are true about multiple-row subqueries?

- A. They can contain a subquery within a subquery.
- B. They can return multiple columns as well as rows.
- C. They cannot contain a subquery within a subquery.
- D. They can return only one column but multiple rows.
- E. They can contain group functions and GROUP BY and HAVING clauses.
- F. They can contain group functions and the GROUP BY clause, but not the HAVING clause.

Correct Answer: ABE Section: (none) Explanation

Explanation/Reference:

QUESTION 6

Evaluate the following SQL statements that are issued in the given order:

```
CREATE TABLE emp (emp no NUMBER(2) CONSTRAINT emp emp no pk PRIMARY KEY,
```

```
ename VARCHAR2(15),
salary NUMBER (8,2),
mgr_no NUMBER(2) CONSTRAINT emp_mgr_fk REFERENCES emp(emp_no));
ALTER TABLE emp
DISABLE CONSTRAINT emp_emp_no_pk CASCADE;
ALTER TABLE emp
ENABLE CONSTRAINT emp_emp_no_pk;
```

What would be the status of the foreign key EMP_MGR_PK?

- A. It would remain disabled and can be enabled only by dropping the foreign key constraint and recreating it.
- B. It would remain disabled and has to be enabled manually using the ALTER TABLE command.
- C. It would be automatically enabled and immediate.
- D. It would be automatically enabled and deferred.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 7

Which three statements are true regarding the data types? (Choose three.)

- A. The minimum column width that can be specified for a VARCHAR2 data type column is one.
- B. Only one ${\tt LONG}$ column can be used per table.
- C. A TIMESTAMP data type column stores only time values with fractional seconds.
- D. The BLOB data type column is used to store binary data in an operating system file.
- E. The value for a CHAR data type column is blank-padded to the maximum defined column width.

Correct Answer: ABE Section: (none) Explanation

Explanation/Reference:

QUESTION 8

Which three statements are true regarding subqueries? (Choose three.)

- A. Multiple columns or expressions can be compared between the main query and subquery.
- B. Subqueries can contain ORDER BY but not the GROUP BY clause.
- C. Main query and subquery can get data from different tables.
- D. Subqueries can contain GROUP BY and ORDER BY clauses.
- E. Main query and subquery must get data from the same tables.
- F. Only one column or expression can be compared between the main query and subquery.

Correct Answer: ACD Section: (none)
Explanation

Explanation/Reference:

References:

http://docs.oracle.com/javadb/10.6.2.1/ref/rrefsqlj13658.html

QUESTION 9

Which statement is true regarding the default behavior of the ORDER BY clause?

- A. In a character sort, the values are case-sensitive.
- B. NULL values are not considered at all by the sort operation.
- C. Only those columns that are specified in the SELECT list can be used in the ORDER BY clause.
- D. Numeric values are displayed from the maximum to the minimum value if they have decimal positions.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 10

Which statement is true about an inner join specified in a query's WHERE clause?

A. It only applies for equijoin conditions.

- B. It applies for equijoin and nonequijoin conditions.
- C. It requires column names to be the same in all tables being joined.
- D. It must have primary-key and foreign-key constraints defined on the join columns.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 11

Which task can be performed by using a single Data Manipulation Language (DML) statement?

- A. adding a column constraint while inserting a row into a table
- B. adding a column with a default value while inserting a row into a table
- C. removing all data only from a single column on which a unique constraint is defined
- D. removing all data only from a single column on which a primary key constraint is defined

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 12

Examine the structure of the BOOKS_TRANSACTIONS table:

Name	Null?	Type

TRANSACTION_ID	NOT NULL	VARCHAR2 (6)
BORROWED DATE		DATE
DUE_DATE		DATE
BOOK_ID		VARCHAR2 (6)
MEMBER_ID		VARCHAR2 (6)

You want to display the member IDs, due date, and late fee as \$2 for all transactions. Which SQL statement must you execute?

- A. SELECT member_id AS MEMBER_ID, due_date AS DUE_DATE, \$2 AS LATE_FEE FROM BOOKS_TRANSACTIONS;
- B. SELECT member_id 'MEMBER ID', due_date 'DUE DATE', '\$2 AS LATE FEE' FROM BOOKS_TRANSACTIONS;
- C. SELECT member_id AS "MEMBER ID", due_date AS "DUE DATE", '\$2' AS "LATE FEE" FROM BOOKS_TRANSACTIONS;
- D. SELECT member id AS "MEMBER ID", due date AS "DUE DATE", \$2 AS "LATE FEE" FROM BOOKS TRANSACTIONS;

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 13

In which three situations does a transaction complete?

- A. when a PL/SQL anonymous block is executed
- B. when a DELETE statement is executed
- C. when a ROLLBACK command is executed
- D. when a data definition language (DDL) statement is executed
- E. when a TRUNCATE statement is executed after the pending transaction

Correct Answer: CDE Section: (none) Explanation

Explanation/Reference:

References:

https://docs.oracle.com/cd/B19306_01/server.102/b14220/transact.htm

QUESTION 14

View the exhibit and examine the data in ORDERS MASTER and MONTHLY ORDERS tables.

ORDERS MASTER

ORDER_ID	ORDER_TOTAL
1	1000
2	2000
3	3000
4	

MONTHLY ORDERS

ORDER_ID	ORDER_TOTAL
2	2500
3	

Evaluate the following MERGE statement:

MERGE_INTO orders_master o
USING monthly_orders m
ON (o.order_id = m.order_id)
WHEN MATCHED THEN
UPDATE SET o.order_total = m.order_total
DELETE WHERE (m.order_total IS NULL)
WHEN NOT MATCHED THEN
INSERT VALUES (m.order_id, m.order_total)

What would be the outcome of the above statement?

- A. The ORDERS_MASTER table would contain the ORDER_IDs 1, 2, 3 and 4.
- B. The ORDERS_MASTER table would contain the ORDER_IDs 1, 2 and 4.
- C. The ${\tt ORDERS_MASTER}$ table would contain the ${\tt ORDER_IDs}$ 1, 2 and 3.
- D. The ORDERS_MASTER table would contain the ORDER_IDs 1 and 2.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

References:

https://docs.oracle.com/cd/B28359_01/server.111/b28286/statements_9016.htm

QUESTION 15

Evaluate the following SQL statement:

```
SELECT product_name || 'it's not available for order'
FROM product_information
WHERE product status = 'obsolete';
```

You received the following error while executing the above query:

```
\ensuremath{\mathsf{ERROR}} ORA-01756: quoted string not properly terminated
```

What would you do to execute the query successfully?

- A. Remove the single quotation marks enclosing the character literal string in the SELECT clause
- B. Use the escape character to negate the single quotation mark within the literal character string in the SELECT clause
- C. Enclose the character literal string in the SELECT clause within double quotation marks
- D. Use the Oracle (q) operator and delimiter to allow the use of a single quotation mark within the literal character string in the SELECT clause

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

References:

http://docs.oracle.com/cd/B19306_01/server.102/b14200/sql_elements003.htm

QUESTION 16

Examine the structure of the INVOICE table.

Name	Null?	Type
INV_NO	NOT NULL	NUMBER (3)
INV_DATE		DATE
INV AMT		NUMBER (10,2)

Which two SQL statements would execute successfully?

- A. SELECT inv_no, NVL2(inv_date, 'Pending', 'Incomplete')
 FROM invoice;
- B. SELECT inv_no, NVL2(inv_amt, inv_date, 'Not Available')
 FROM invoice;
- C. SELECT inv_no, NVL2(inv_date, sysdate-inv_date, sysdate)
 FROM invoice;
- D. SELECT inv_no, NVL2(inv_amt, inv_amt*.25, 'Not Available')
 FROM invoice;

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 17

View the exhibit for the structure of the STUDENT and FACULTY tables.

STUDENT

Name	Null?	Type
STUDENT_ID	NOT NULL	NUMBER (2)
STUDENT_NAME		VARCHAR2 (20)
FACULTY_ID		VARCHAR2(2)
LOCATION_ID		NUMBER (2)
FACULTY		
Name	Null?	Type
FACULTY ID	NOT NULL	NUMBER (2)
FACULTY NAME		VARCHAR2 (20)
LOCATION_ID		NUMBER (2)

You need to display the faculty name followed by the number of students handled by the faculty at the base location. Examine the following two SQL statements:

Statement 1

SQL>SELECT faculty_name, COUNT(student_id)
 FROM student JOIN faculty
 USING (faculty_id, location_id)
 GROUP BY faculty_name;

Statement 2

SQL>SELECT faculty_name, COUNT(student_id)
 FROM student NATURAL JOIN faculty
 GROUP BY faculty_name;

Which statement is true regarding the outcome?

A. Only statement 2 executes successfully and gives the required result.

- B. Only statement 1 executes successfully and gives the required result.
- C. Both statements 1 and 2 execute successfully and give different results.
- D. Both statements 1 and 2 execute successfully and give the same required result.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 18

Which statement correctly grants a system privilege?

- A. GRANT CREATE VIEW ON table1 TO user1;
- B. GRANT ALTER TABLE TO PUBLIC;
- C. GRANT CREATE TABLE
 TO user1, user2;
- D. GRANT CREATE SESSION TO ALL;

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 19

View the exhibit and examine the structure of ORDERS and CUSTOMERS tables.

ORDERS

Name	Null?	Туре
ORDER_ID	NOT NULL	NUMBER (4)
ORDER_DATE	NOT NULL	DATE
ORDER_MODE		VARCHAR2(8)
CUSTOMER_ID	NOT NULL	NUMBER (6)
ORDER TOTAL		NUMBER(8, 2)

CUSTOMERS

Name	Null?	Туре
CUSTOMER_ID	NOT NULL	NUMBER(6)
CUST_FIRST_NAME	NOT NULL	VARCHAR2(20)
CUST_LAST_NAME	NOT NULL	VARCHAR2(20)
CREDIT_LIMIT		NUMBER(9,2)
CUST ADDRESS		VARCHAR2 (40)

Which INSERT statement should be used to add a row into the ORDERS table for the customer whose CUST_LAST_NAME is Roberts and CREDIT_LIMIT is 600? Assume there exists only one row with CUST_LAST_NAME as Roberts and CREDIT_LIMIT as 600.

```
A. INSERT INTO (SELECT o.order_id, o.order_date, o.order_mode, c.customer_id, o.order_total
 FROM orders o, customers c
WHERE o.customer_id = c.customer_id AND c.cust_last_name='Roberts' AND c.credit_limit=600)
VALUES (1,'10-mar-2007', 'direct', (SELECT customer_id
 FROM customers
 WHERE cust_last_name='Roberts' AND credit_limit=600), 1000);
B. INSERT INTO orders (order_id, order_date, order_mode,
 (SELECT customer_id
 FROM customers
 WHERE cust_last_name='Roberts' AND credit_limit=600), order_total)
 VALUES (1,'10-mar-2007', 'direct', &customer_id, 1000);
C. INSERT INTO orders
 VALUES (1,'10-mar-2007', 'direct',
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 20

Which three statements are correct regarding indexes? (Choose three.)

- A. A non-deferrable PRIMARY KEY or UNIQUE KEY constraint in a table automatically attempts to create a unique index.
- B. Indexes should be created on columns that are frequently referenced as part of any expression.
- C. When a table is dropped, corresponding indexes are automatically dropped.
- D. For each DML operation performed on a table, the corresponding indexes are automatically updated if required.

Correct Answer: ACD Section: (none) Explanation

Explanation/Reference:

References:

http://viralpatel.net/blogs/understanding-primary-keypk-constraint-in-oracle/

QUESTION 21

View the exhibit and examine the description of the DEPARTMENTS and EMPLOYEES tables.

You wrote this SQL statement to retrieve EMPLOYEE_ID, FIRST_NAME, and DEPARTMENT NAME, for all employees:

SELECT employee_id, first_name, department_name
FROM employees
NATURAL JOIN departments;

The desired output is not obtained after executing the above SQL statement. What could be the reason for this?

- A. The table prefix is missing for the column names in the SELECT clause.
- B. The NATURAL JOIN clause is missing the USING clause.
- C. The DEPARTMENTS table is not used before the EMPLOYEES table in the FROM clause.
- D. The EMPLOYEES and DEPARTMENTS tables have more than one column with the same column name and data type.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Natural join needs only one column to be the same in each table. The EMPLOYEES and DEPARTMENTS tables have two columns that are the same (Department_ID and Manager ID)

QUESTION 22

Which two statements are true about sequences created in a single instance Oracle database? (Choose two.)

- A. When the MAXVALUE limit for a sequence is reached, it can be increased by using the ALTER SEQUENCE statement.
- B. DELETE < sequencename > would remove a sequence from the database.
- C. The numbers generated by an explicitly defined sequence can only be used to insert data in one table.
- D. CURRVAL is used to refer to the most recent sequence number that has been generated for a particular sequence.
- E. When a database instance shuts down abnormally, sequence numbers that have been cached but not used are available again when the instance is restarted.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

References:

http://docs.oracle.com/cd/E11882_01/server.112/e41084/statements_2012.htm#SQLRF00817 https://docs.oracle.com/cd/A84870_01/doc/server.816/a76989/ch26.htm

QUESTION 23

View the exhibit and examine the structure of the CUSTOMERS table.

Table CUSTOMERS		
Name	Null?	Туре
CUST_ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2 (20)
CUST_LAST_NAME	NOT NULL	VARCHAR2 (40)
CUST_GENDER	NOT NULL	CHAR (1)
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER (4)
CUST_MARITAL_STATUS		VARCHAR2 (20)
CUST_STREET_ADDRESS	NOT NULL	VARCHAR2 (40)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2 (10)
CUST_CITY	NOT NULL	VARCHAR2 (30)
CUST_STATE_PROVINCE	NOT NULL	VARCHAR2 (40)
COUNTRY ID	NOT NULL	NUMBER
CUST_INCOME_LEVEL		VARCHAR2 (30)
CUST_CREDIT_LIMIT		NUMBER
CUST_EMAIL		VARCHAR2 (30)

Which two tasks would require subqueries or joins to be executed in a single statement?

- A. finding the number of customers, in each city, whose credit limit is more than the average credit limit of all the customers
- B. finding the average credit limit of male customers residing in 'Tokyo' or 'Sydney'
- C. listing of customers who do not have a credit limit and were born before 1980
- D. finding the number of customers, in each city, whose marital status is 'married'.
- E. listing of those customers, whose credit limit is the same as the credit limit of customers residing in the city 'Tokyo'.

Correct Answer: AE Section: (none) Explanation

Explanation/Reference:

QUESTION 24

View the exhibit and examine the structure in ORDERS and ORDER_ITEMS tables.

You need to create a view that displays the <code>ORDER_ID</code>, <code>ORDER_DATE</code>, and the total number of items in each order.

Which CREATE VIEW statement would create the view successfully?

```
A. CREATE OR REPLACE VIEW ord vu
  AS SELECT o.order id, o.order date, COUNT (i.line item id)
  FROM orders o JOIN order items i
  ON (o.order id = i.order id)
  GROUP BY o.order id, o.order date;
B. CREATE OR REPLACE VIEW ord vu (order id, order date)
  AS SELECT o.order id, o.order date, COUNT (i.line item id)
  "NO OF ITEMS"
  FROM orders o JOIN order items i
  ON (o.order id = i.order id)
  GROUP BY o.order id, o.order date;
C. CREATE OR REPLACE VIEW ord vu
  AS SELECT o.order id, o.order date, COUNT (i.line item id)
  "NO OF TTEMS"
  FROM orders o JOIN order items i
  ON (o.order id = i.order id)
  GROUP BY o.order id, o.order date;
D. CREATE OR REPLACE VIEW ord vu
  AS SELECT o.order id, o.order date, COUNT (i.line item id) |
  "NO OF ITEMS"
  FROM orders o JOIN order_items i
  ON (o.order id = i.order id)
  GROUP BY o.order id, o.order date
  WHITH CHECK OPTION;
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 25

Which statement is true about an inner join specified in the WHERE clause of a query?

- A. It must have primary-key and foreign-key constraints defined on the columns used in the join condition.
- B. It requires the column names to be the same in all tables used for the join conditions.
- C. It is applicable for equijoin and nonequijoin conditions.
- D. It is applicable for only equijoin conditions.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 26

Which statement is true regarding the INTERSECT operator?

- A. The names of columns in all SELECT statements must be identical.
- B. It ignores NULL values.
- C. Reversing the order of the intersected tables alters the result.
- D. The number of columns and data types must be identical for all SELECT statements in the query.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

INTERSECT Returns only the rows that occur in both queries' result sets, sorting them and removing duplicates.

The columns in the gueries that make up a compound guery can have different names, but the output result set will use the names of the columns in the first guery.

QUESTION 27

Examine the following query:

SQL> SELECT prod_id, amount_sold
 FROM sales
 ORDER BY amount_sold
 FETCH FIRST 5 PERCENT ROWS ONLY;

What is the output of this query?

- A. It displays 5 percent of the products with the highest amount sold.
- B. It displays the first 5 percent of the rows from the SALES table.
- C. It displays 5 percent of the products with the lowest amount sold.
- D. It results in an error because the ORDER BY clause should be the last clause.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

References:

https://oracle-base.com/articles/12c/row-limiting-clause-for-top-n-queries-12cr1

QUESTION 28

The first DROP operation is performed on PRODUCTS table using this command:

DROP TABLE products PURGE;

Then a FLASHBACK operation is performed using this command:

FLASHBACK TABLE products TO BEFORE DROP;

Which is true about the result of the FLASHBACK command?

- A. It recovers only the table structure.
- B. It recovers the table structure, data, and the indexes.
- C. It recovers the table structure and data but not the related indexes.
- D. It is not possible to recover the table structure, data, or the related indexes.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

References:

https://docs.oracle.com/cd/B19306_01/server.102/b14200/statements_9003.htm

QUESTION 29

These are the steps for a correlated subquery, listed in random order:

- 1. The WHERE clause of the outer query is evaluated.
- 2. A candidate row is fetched from the table specified in the outer query.
- 3. This is repeated for the subsequent rows of the table, until all the rows are processed.

Which is the correct sequence in which the Oracle server evaluates a correlated subquery? A. 2, 1, 4, 3 B. 4, 1, 2, 3 C. 4, 2, 1, 3 D. 2, 4, 1, 3 Correct Answer: D Section: (none) Explanation **Explanation/Reference:** References: http://rajanimohanty.blogspot.co.uk/2014/01/correlated-subquery.html **QUESTION 30** Evaluate the following query: SQL> SELECT TRUNC (ROUND(156.00, -1),-1) FROM DUAL; What would be the outcome? A. 150 B. 200 C. 160 D. 16 E. 100 Correct Answer: C Section: (none) **Explanation Explanation/Reference:** References: https://docs.oracle.com/cd/B19306_01/server.102/b14200/functions135.htm https://docs.oracle.com/cd/B28359_01/olap.111/b28126/dml_functions_2127.htm

4. Rows are returned by the inner query, after being evaluated with the value from the candidate row in the outer query.

QUESTION 31

Examine the data in the CUST NAME column of the CUSTOMERS table.

You need to display customers' second names where the second name starts with "Mc" or "MC". Which query gives the required output?

```
A. SELECT SUBSTR(cust_name, INSTR (cust_name, ' ')+1)
 FROM customers
 WHERE SUBSTR(cust_name, INSTR (cust_name, ' ')+1)
 LIKE INITCAP ('MC%');
B. SELECT SUBSTR(cust_name, INSTR (cust_name, ' ')+1)
 FROM customers
 WHERE INITCAP(SUBSTR(cust_name, INSTR (cust_name, ' ')+1)) =
 'Mc';
C. SELECT SUBSTR(cust_name, INSTR (cust_name, ' ')+1)
 FROM customers
 WHERE INITCAP(SUBSTR(cust_name, INSTR (cust_name, ' ')+1))
 LIKE 'Mc%';
D. SELECT SUBSTR(cust_name, INSTR (cust_name, ' ')+1)
 FROM customers
 WHERE INITCAP(SUBSTR(cust_name, INSTR (cust_name, ' ')+1)) =
 INITCAP ('MC%');
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 32

Which two statements are true regarding the USING and ON clauses in table joins?

- A. Both USING and ON clauses can be used for equijoins and nonequijoins.
- B. A maximum of one pair of columns can be joined between two tables using the ON clause.
- C. The ON clause can be used to join tables on columns that have different names but compatible data types.
- D. The WHERE clause can be used to apply additional conditions in SELECT statements containing the ON or the USING clause.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 33

Which three statements are true regarding group functions? (Choose three.)

- A. They can be used on columns or expressions.
- B. They can be passed as an argument to another group function.
- C. They can be used only with a SQL statement that has the ${\tt GROUP}\ {\tt BY}\ {\tt clause}.$
- D. They can be used on only one column in the SELECT clause of a SQL statement.
- E. They can be used along with the single-row function in the SELECT clause of a SQL statement.

Correct Answer: ABE Section: (none) Explanation

Explanation/Reference:

References:

https://www.safaribooksonline.com/library/view/mastering-oracle-sql/0596006322/ch04.html

QUESTION 34

Using the CUSTOMERS table, you need to generate a report that shows 50% of each credit amount in each income level. The report should NOT show any repeated credit amounts in each income level.

Which query would give the required result?

- A. SELECT cust income level || ' ' || cust credit limit * 0.50 AS "50% Credit Limit" FROM customers.
- B. SELECT DISTINCT cust_income_level || ' ' || cust_credit_limit * 0.50 AS "50% Credit Limit" FROM customers.
- C. SELECT DISTINCT cust income level, DISTINCT cust credit limit * 0.50 AS "50% Credit Limit" FROM customers.
- D. SELECT cust income level, DISTINCT cust credit limit * 0.50 AS "50% Credit Limit" FROM customers

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 35

Which three statements are true regarding the SQL WHERE and HAVING clauses?

- A. The HAVING clause conditions can have aggregating functions.
- B. The HAVING clause conditions can use aliases for the columns.
- C. The WHERE and HAVING clauses cannot be used together in a SQL statement.
- D. The WHERE clause is used to exclude rows before grouping data.
- E. The HAVING clause is used to exclude one or more aggregated results after grouping data.

Correct Answer: ADE Section: (none) Explanation

Explanation/Reference:

QUESTION 36

You need to display the date 11-oct-2007 in words as 'Eleventh of October, Two Thousand Seven'.

Which SQL statement would give the required result?

- A. SELECT TO_CHAR (TO_DATE ('11-oct-2007'), 'fmDdthsp "of" Month, Year') FROM DUAL
- B. SELECT TO_CHAR ('11-oct-2007', 'fmDdspth "of" Month, Year') FROM DUAL
- C. SELECT TO_CHAR (TO_DATE ('11-oct-2007'), 'fmDdspth of month, year') FROM DUAL

D. SELECT TO_DATE (TO_CHAR ('11-oct-2007'), 'fmDdspth "of" Month, Year')) FROM DUAL

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 37

Examine the commands used to create DEPARTMENT DETAILS and COURSE DETAILS:

```
SQL>CREATE TABLE DEPARTMENT_DETAILS

(DEPARTMENT_ID NUMBER PRIMARY KEY,

DEPARTMENT_NAME VARCHAR2(50),

HOD VARCHAR2(50));

SQL>CREATE TABLE COURSE_DETAILS

(COURSE_ID NUMBER PRIMARY KEY,

COURSE_NAME VARCHAR2(50),

DEPARTMENT_ID NUMBER REFERENCES DEPARTMENT_DETAILS

(DEPARTMENT_ID));
```

You want to generate a report that shows all course IDs irrespective of whether they have corresponding department IDs or not but no department IDs if they do not have any courses.

Which SQL statement must you use?

- A. SELECT course_id, department_id, FROM department_details d RIGHT OUTER JOIN course_details c USING (department_id)
- B. SELECT c.course_id, d.department_id FROM course_details c RIGHT OUTER JOIN .department_details d ON (c.department_id=d.department_id)

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 38

View the exhibit and examine the structure of the SALES, CUSTOMERS, PRODUCTS and TIMES tables.

The PROD_ID column is the foreign key in the SALES table referencing the PRODUCTS table.

The CUST_ID and TIME_ID columns are also foreign keys in the SALES table referencing the CUSTOMERS and TIMES tables, respectively.

Examine this command:

```
CREATE TABLE new_sales (prod_id, cust_id, order_date DEFAULT SYSDATE) AS SELECT prod_id, cust_id, time_id FROM sales;
```

Which statement is true?

- A. The NEW_SALES table would get created and all the FOREIGN KEY constraints defined on the selected columns from the SALES table would be created on the corresponding columns in the NEW SALES table.
- B. The NEW SALES table would not get created because the column names in the CREATE TABLE command and the SELECT clause do not match.
- C. The NEW_SALES table would not get created because the DEFAULT value cannot be specified in the column definition.
- D. The NEW_SALES table would get created and all the NOT NULL constraints defined on the selected columns from the SALES table would be created on the corresponding columns in the NEW_SALES table.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 39

View the Exhibit and examine the structure of the ORDERS table. The ORDER_ID column is the PRIMARY KEY in the ORDERS table.

Evaluate the following CREATE TABLE command:

CREATE TABLE new_orders(ord_id, ord_date DEFAULT SYSDATE, cus_id) AS

```
SELECT order_id.order_date,customer_id
FROM orders;
```

Which statement is true regarding the above command?

- A. The NEW ODRDERS table would not get created because the DEFAULT value cannot be specified in the column definition.
- B. The NEW_ODRDERS table would get created and only the NOT NULL constraint defined on the specified columns would be passed to the new table.
- C. The NEW_ODRDERS table would not get created because the column names in the CREATE TABLE command and the SELECT clause do not match.
- D. The NEW ODRDERS table would get created and all the constraints defined on the specified columns in the ORDERS table would be passed to the new table.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 40

Evaluate the following statement.

```
INSERT ALL
 WHEN order_total < 10000 THEN
 INTO small_orders
 WHEN order_total > 10000 AND order_total < 20000 THEN
 INTO medium_orders
 WHEN order_total > 2000000 THEN
 INTO large_orders
 SELECT order_id, order_total, customer_id
 FROM orders;
```

Which statement is true regarding the evaluation of rows returned by the subquery in the INSERT statement?

- A. Each row is evaluated by the first WHEN clause and if the condition is false then the row would be evaluated by the subsequent when clauses.
- B. All rows are evaluated by all the three WHEN clauses.
- C. Each row is evaluated by the first WHEN clause and if the condition is true, then the row would be evaluated by the subsequent when clauses.
- D. The INSERT statement will return an error because the ELSE clause is missing.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 41

Which two statements are true regarding the SQL GROUP BY clause?

- A. You can use a column alias in the GROUP BY clause.
- B. Using the WHERE clause after the GROUP BY clause excludes rows after creating groups.
- C. The GROUP BY clause is mandatory if you are using an aggregating function in the SELECT clause.
- D. Using the WHERE clause before the GROUP BY clause excludes rows before creating groups.
- E. If the SELECT clause has an aggregating function, then columns without an aggregating function in the SELECT clause should be included in the GROUP BY clause.

Correct Answer: DE Section: (none) Explanation

Explanation/Reference:

QUESTION 42

You issue this command which succeeds: SQL> DROP TABLE products:

Which three statements are true?

- A. All existing views and synonyms that refer to the table are invalidated but retained.
- B. Any uncommitted transaction in the session is committed.

- C. Table data and the table structure are deleted.
- D. All the table's indexes if any exist, are invalidated but retained.
- E. Table data is deleted but the table structure is retained.

Correct Answer: BCD Section: (none) Explanation

Explanation/Reference:

QUESTION 43

You execute the SQL statement:

```
SQL> CREATE TABLE citizens
  (citizen_id CHAR(10) PRIMARY KEY,
 last_name VARCHAR2(50) NOT NULL,
 first_name VARCHAR2(50),
 address VARCHAR2(100),
 city VARCHAR2(30) DEFAULT 'SEATTLE' NOT NULL,
 CONSTRAINT cnames CHECK (first_name<>>last_name));
```

What is the outcome?

- A. It fails because the NOT NULL and DEFAULT options cannot be combined for the same column.
- B. It succeeds and CITY can contain only 'SEATTLE' or null for all rows.
- C. It fails because the condition for the CNAMES constraint is not valid.
- D. It succeeds and an index is created for CITIZEN_ID.

Correct Answer: A
Section: (none)
Explanation

Explanation/Reference:

QUESTION 44

Examine the structure of the PROGRAMS table:

Name	Null?	Type	
PROG_ID	NOT NULL	NUMBER (3)	
PROG_COST		NUMBER (8, 2)	
START_DATE	NOT NULL	DATE	
END_DATE		DATE	

Which two SQL statements would execute successfully?

- A. SELECT NVL (ADD_MONTHS (END_DATE,1) SYSDATE) FROM programs;
- B. SELECT TO_DATE (NVL (SYSDATE-END_DATE, SYSDATE)) FROM programs;
- C. SELECT NVL (MONTHS_BETWEEN (start_date, end_date), 'Ongoing') FROM programs;
- D. SELECT NVL (TO_CHAR (MONTHS_BETWEEN (start-date, end_date)), 'Ongoing') FROM programs

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 45

View the Exhibit and examine the structure of the CUSTOMERS table.

Table CUSTOMERS			
Name	Null?	Туре	
CUST_ID	NOT NULL	NUMBER	
CUST_FIRST_NAME	NOT NULL	VARCHAR2 (20)	
CUST_LAST_NAME	NOT NULL	VARCHAR2 (40)	
CUST_GENDER	NOT NULL	CHAR (1)	
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER (4)	
CUST_MARITAL_STATUS		VARCHAR2 (20)	
CUST_STREET_ADDRESS	NOT NULL	VARCHAR2 (40)	
CUST_POSTAL_CODE	NOT NULL	VARCHAR2 (10)	
CUST_CITY	NOT NULL	VARCHAR2 (30)	
CUST_STATE_PROVINCE	NOT NULL	VARCHAR2 (40)	
COUNTRY ID	NOT NULL	NUMBER	
CUST_INCOME_LEVEL		VARCHAR2 (30)	
CUST_CREDIT_LIMIT		NUMBER	
CUST_EMAIL		VARCHAR2 (30)	

Using the CUSTOMERS table, you must generate a report that displays a credit limit increase of 15% for all customers.

Customers with no credit limit should have "Not Available" displayed.

Which SQL statement would produce the required result?

- A. SELECT NVL(TO_CHAR(cust_credit_limit*.15), 'Not Available') "NEW CREDIT" FROM customers;
- B. SELECT TO_CHAR(NVL(cust_credit_limit*.15, 'Not Available')) "NEW CREDIT" FROM customers;
- C. SELECT NVL(cust_credit_limit*.15, 'Not Available') "NEW CREDIT" FROM customers;
- D. SELECT NVL(cust_credit_limit, 'Not Available')*.15 "NEW CREDIT" FROM customers;

Correct Answer: A Section: (none)

Explanation

Explanation/Reference:

QUESTION 46

Examine these SQL statements that are executed in the given order:

```
CREATE TABLE emp

(emp_no NUMBER (2) CONSTRAINT emp_emp_no_pk PRIMARY KEY,
ename VARCHAR 2 (15),
salary NUMBER (8, 2),
mgr_no NUMBER(2) CONSTRAINT emp_mgr_fk REFERENCES emp

(emp_no));

ALTER TABLE emp

DISABLE CONSTRAINT emp_emp_no_pk CASCADE;

ALTER TABLE emp

ENABLE CONSTRAINT emp emp no pk;
```

What will be the status of the foreign key EMP_MGR_FK?

A. It will be enabled and immediate.

- B. It will be enabled and deferred.
- C. It will remain disabled and can be re-enabled manually.
- D. It will remain disabled and can be enabled only by dropping the foreign key constraint and re-creating it.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 47

View the Exhibit and examine the structure in the EMPLOYEES tables.

Evaluate the following SQL statement:

SELECT employee_id, department_id FROM employees WHERE department_id= 50 ORDER BY department_id UNION SELECT employee_id, department_id FROM employees WHERE department_id=90 UNION SELECT employee id, department id FROM employees WHERE department_id=10;

What would be the outcome of the above SQL statement?

- A. The statement would not execute because the positional notation instead of the column name should be used with the ORDER BY clause.
- B. The statement would execute successfully and display all the rows in the ascending order of DEPARTMENT_ID.
- C. The statement would execute successfully but it will ignore the ORDER BY clause and display the rows in random order.
- D. The statement would not execute because the ORDER BY clause should appear only at the end of the SQL statement, that is, in the last SELECT statement.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 48

View the Exhibit and examine the description for the SALES and CHANNELS tables. (Choose the best answer.)

You issued this SQL statement:

INSERT INTO SALES VALUES (23, 2300, SYSDATE, (SELECT CHANNEL_ID FROM CHANNELS WHERE CHANNEL_DESC='DIRECT SALES'), 12, 1, 500);

Which statement is true regarding the result?

- A. The statement will fail because the subquery in the VALUES clause is not enclosed within single quotation marks.
- B. The statement will fail because a subquery cannot be used in a VALUES clause.
- C. The statement will execute and a new row will be inserted in the SALES table.
- D. The statement will fail because the VALUES clause is not required with the subquery.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 49

View the Exhibit and examine the description of the ORDERS table.

Which two WHERE clause conditions demonstrate the correct usage of conversion functions? (Choose two.)

- A. WHERE order_date_IN (TO_DATE('OCT 21 2003','MON DD YYYY'), TO_CHAR('NOV 21 2003','MON DD YYYY'))
- B. WHERE order_date > TO_CHAR(ADD_MONTHS(SYSDATE,6),'MON DD YYYY')
- C. WHERE TO_CHAR(order_date,'MON DD YYYY') = 'JAN 20 2003'
- D. WHERE order_date > TO_DATE('JUL 10 2006','MON DD YYYY')

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 50

Which three arithmetic operations can be performed on a column by using a SQL function that is built into Oracle database? (Choose three.)

- A. Finding the lowest value
- B. Finding the quotient
- C. Raising to a power
- D. Subtraction
- E. Addition

Correct Answer: ACE Section: (none) Explanation

Explanation/Reference:

QUESTION 51

View the Exhibit and examine the structure of the EMPLOYEES and JOB_HISTORY tables.

Examine this query which must select the employee IDs of all the employees who have held the job SA_MAN at any time during their employment.

SELECT EMPLOYEE_ID FROM EMPLOYEES WHERE JOB_ID = 'SA_MAN'

SELECT EMPLOYEE_ID FROM JOB_HISTORY WHERE JOB ID = 'SA MAN'; Choose two correct SET operators which would cause the query to return the desired result.

- A. UNION
- B. MINUS
- C. INTERSECT
- D. UNION ALL

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 52

Which two statements are true regarding single row functions? (Choose two.)

- A. MOD: returns the quotient of a division.
- B. TRUNC: can be used with NUMBER and DATE values.
- C. CONCAT: can be used to combine any number of values.
- D. SYSDATE: returns the database server current date and time.
- E. INSTR: can be used to find only the first occurrence of a character in a string.
- F. TRIM: can be used to remove all the occurrences of a character from a string.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 53

View the Exhibit and examine the structure of the ORDERS table.

You must select ORDER_ID and ORDER_DATE for all orders that were placed after the last order placed by CUSTOMER_ID 101.

Which guery would give you the desired result?

A. SELECT order_id, order_date FROM orders
 WHERE order_date >
 ANY
 (SELECT order_date FROM orders WHERE customer_id = 101);
 P. SELECT order_id_order_date FROM orders

B. SELECT order_id, order_date FROM ordersWHERE order_date > ALL(SELECT MAX(order date) FROM orders) AND customer id = 101;

C. SELECT order_id, order_date FROM orders WHERE order_date > ALL (SELECT order_date FROM orders WHERE customer_id = 101);

D. SELECT order_id, order_date FROM orders WHERE order_date > IN (SELECT order_date FROM orders WHERE customer_id = 101);

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 54

You must display details of all users whose username contains the string 'ch_'. (Choose the best answer.)

Which query generates the required output?

- A. SELECT * FROM users Where user_name LIKE '%ch_';
- B. SELECT * FROM users Where user name LIKE '%ch %'ESCAPE'%';
- C. SELECT * FROM users
 Where user_name LIKE 'ch_%' ESCAPE '_';
- D. SELECT * FROM users Where user_name LIKE '%ch_%' ESCAPE '\';

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 55

View the Exhibit and examine the data in the PRODUCTS table.

PRODUCTS

PROD_ID	PROD_NAME	PROD_CATEGORY	PROD_MIN_PRICE	PROD_UNIT_OF_MEASURE
101	Envoy 256MB - 40GB	Hardware	6000	Nos.
102	Y Box	Electronics	9000	
103	DVD-R Disc, 4.7 GB	Software/Other	2000	Nos.
104	Documentation Set - Spanish	Software/Other	4000	

You must display product names from the PRODUCTS table that belong to the 'Software/other' category with minimum prices as either \$2000 or \$4000 and with no unit of measure.

You issue this query:

```
SQL > SELECT prod_name, prod_category, prod_min_price
 FROM products
 WHERE prod_category LIKE '%Other%' AND (prod_min_price = 2000
OR
 prod_min_price = 4000) AND prod_unit_of_measure <> '';
```

Which statement is true?

- A. It executes successfully but returns no result.
- B. It executes successfully and returns the required result.
- C. It generates an error because the condition specified for PROD_UNIT_OF_MEASURE is not valid.
- D. It generates an error because the condition specified for the PROD_CATEGORY column is not valid.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 56

Examine the structure of the EMPLOYEES table.

Name	Nul:	1?	Type
EMPLOYEE_ID	NOT	NULL	NUMBER (6)
FIRST_NAME			VARCHAR2 (20)
LAST_NAME	NOT	NULL	VARCHAR2 (25)
EMAIL	NOT	NULL	VARCHAR2 (25)
PHONE_NUMBER			VARCHAR2 (20)
HIRE_DATE	NOT	NULL	DATE
JOB_ID	NOT	NULL	VARCHAR2 (10)
SALARY			NUMBER (8,2)
COMMISSION_PCT			NUMBER (2,2)
MANAGER_ID			NUMBER (6)
DEPARTMENT_ID			NUMBER (4)

You must display the maximum and minimum salaries of employees hired 1 year ago.

Which two statements would provide the correct output? (Choose two.)

- A. SELECT MIN(Salary) minsal, MAX(salary) maxsal FROM employees WHERE hire_date < SYSDATE-365 GROUP BY MIN(salary), MAX(salary);
- B. SELECT minsal, maxsal FROM (SELECT MIN(salary) minsal, MAX(salary) maxsal FROM employees WHERE hire_date < SYSDATE-365) GROUP BY maxsal, minsal;
- C. SELECT minsal, maxsal FROM (SELECT MIN(salary) minsal, MAX(salary) maxsal FROM employees WHERE hire_date < SYSDATE-365 GROUP BY MIN(salary), MAX(salary));
- D. SELECT MIN(Salary), MAX(salary) FROM (SELECT salary FROM

employees
WHERE hire_date < SYSDATE-365);</pre>

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 57

Which two statements are true regarding subqueries? (Choose two.)

- A. A subquery can appear on either side of a comparison operator.
- B. Only two subqueries can be placed at one level.
- C. A subquery can retrieve zero or more rows.
- D. A subquery can be used only in SQL query statements.
- E. There is no limit on the number of subquery levels in the WHERE clause of a SELECT statement.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 58

Which two statements are true regarding the execution of the correlated subqueries? (Choose two.)

- A. The nested query executes after the outer query returns the row.
- B. The nested query executes first and then the outer query executes.
- C. The outer query executes only once for the result returned by the inner query.
- D. Each row returned by the outer query is evaluated for the results returned by the inner query.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 59

Which two statement are true regarding table joins available in the Oracle Database server? (Choose two.)

- A. You can use the ON clause to specify multiple conditions while joining tables.
- B. You can explicitly provide the join condition with a NATURAL JOIN.
- C. You can use the JOIN clause to join only two tables.
- D. You can use the USING clause to join tables on more than one column.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 60

You issued this command:

SQL > DROP TABLE employees;

Which three statements are true? (Choose three.)

- A. Sequences used in the EMPLOYEES table become invalid.
- B. If there is an uncommitted transaction in the session, it is committed.
- C. All indexes and constraints defined on the table being dropped are also dropped.
- D. The space used by the EMPLOYEES table is always reclaimed immediately.
- E. The EMPLOYEES table can be recovered using the ROLLBACK command.
- F. The EMPLOYEES table may be moved to the recycle bin.

Correct Answer: BCF

Section: (none) Explanation

Explanation/Reference:

QUESTION 61

View the exhibit and examine the data in the PROJ_TASK_DETAILS table. (Choose the best answer.)

PROJ TASK DETAILS

TASK_ID	BASED_ON	TASK_IN_CHARGE	TASK_START_DATE	TASK_END_DATE
P01		KING	10-SEPT-07	12-SEPT-07
P02	P01	KOCHAR	13-SEPT-07	14-SEPT-07
P03		GREEN	14-SEPT-07	18-SEPT-07
P04	P03	SCOTT	19-SEPT-07	20-SEPT-07

The PROJ TASK DETAILS table stores information about project tasks and the relation between them.

The BASED ON column indicates dependencies between tasks.

Some tasks do not depend on the completion of other tasks.

You must generate a report listing all task IDs, the task ID of any task upon which it depends and the name of the employee in charge of the task upon which it depends.

Which query would give the required result?

- A. SELECT p.task_id, p.based_on, d.task_in_charge FROM proj_task_details p JOIN proj_task_details d ON (p.task_id = d.task_id);
- B. SELECT p.task_id, p.based_on, d.task_in_charge FROM proj_task_details p FULL OUTER JOIN proj_task_details d ON (p.based_on = d.task_id);
- C. SELECT p.task_id, p.based_on, d.task_in_charge FROM proj_task_details p JOIN proj_task_details d ON (p.based_on = d.task_id);
- D. SELECT p.task_id, p.based_on, d.task_in_charge

FROM proj_task_details p LEFT OUTER JOIN proj_task_details d ON (p.based_on = d.task_id);

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 62

View the Exhibit and examine the structure of the SALES and PRODUCTS tables. (Choose two.)

SALES

Name	Null?	Type
	500250025002	
PROD_ID	NOT NULL	NUMBER(3)
CUST ID	NOT NULL	NUMBER(4)
TIME ID		DATE
OTY SOLD		NUMBER(10.2

PRODUCTS

Name	Null?	Type
PROD_ID	NOT NULL	NUMBER(3)
PROD_NAME		VARCHAR2(30)
PROD_LIST_PRICE		NUMBER(8,2)

In the SALES table, PROD_ID is the foreign key referencing PROD_ID in the PRODUCTS table. You must list each product ID and the number of times it has been sold.

Examine this query which is missing a JOIN operator:

```
SQL > SELECT p.prod_id, COUNT(s.prod_id)
FROM products p _____ sales s
ON p.prod_id = s.prod_id
GROUP BY p.prod_id;
```

Which two JOIN operations can be used to obtain the required output?

- A. FULL OUTER JOIN
- B. JOIN
- C. LEFT OUTER JOIN
- D. RIGHT OUTER JOIN

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 63

View the exhibit and examine the description of the EMPLOYEES table. (Choose two.)

You executed this SQL statement:

SELECT first_name, department_id, salary FROM employees ORDER BY department_id, first_name, salary desc;

Which two statements are true regarding the result? (Choose two.)

- A. The values in the SALARY column would be returned in descending order for all employees having the same value in the DEPARTMENT_ID and FIRST_NAME column.
- B. The values in the FIRST_NAME column would be returned in ascending order for all employees having the same value in the DEPARTMENT_ID column.
- C. The values in the SALARY column would be returned in descending order for all employees having the same value in the DEPARTMENT_ID column.
- D. The values in all columns would be returned in descending order.
- E. The values in the FIRST_NAME column would be returned in descending order for all employees having the same value in the DEPARTMENT_ID column.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

QUESTION 64

Examine the structure of the SALES table.

NAME	NULL?	TYPE
PRODUCT_ID	NOT NULL	NUMBER(10)
CUSTOMER_ID	NOT NULL	VARCHAR2(10)
TIME_ID	NOT NULL	DATE
CHANNEL_ID	NOT NULL	NUMBER(5)
PROMO_ID	NOT NULL	NUMBER(5)
QUANTITY_SOLD	NOT NULL	NUMBER(10, 2)
PRICE		NUMBER(10, 2)
AMOUNT_SOLD	NOT NULL	NUMBER(10, 2)

Examine this statement:

```
SQL > CREATE TABLE sales1 (prod_id, cust_id, quantity_sold, price)
AS
SELECT product_id, customer_id, quantity_sold, price
FROM sales
WHERE 1 = 2;
```

Which two statements are true about the SALES1 table? (Choose two.)

- A. It will not be created because the column-specified names in the SELECT and CREATE TABLE clauses do not match.
- B. It will have NOT NULL constraints on the selected columns which had those constraints in the SALES table.
- C. It will not be created because of the invalid WHERE clause.
- D. It is created with no rows.
- E. It has PRIMARY KEY and UNIQUE constraints on the selected columns which had those constraints in the SALES table.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 65

Examine this SELECT statement and view the Exhibit to see its output:

CONSTRAINT_NAME	CON	SEARCH_CONDITION	R_CONSTRAINT_NAME	DELETE_RULE	STATUS
ORDER_DATE_NN	С	"ORDER_DATE" IS NOT NULL			ENABLED
ORDER_CUSTOMER_ID	С	"CUSTOMER_ID" IS NOT NULL			ENABLED
ORDER_MODE_LOV	С	order _mode in ('direct', 'online')			ENABLED
ORDER TOTAL MIN	С	order total >= 0			ENABLED
ORDER PK	P				ENABLED
ORDERS CUSTOMER	R		CUSTOMERS ID	SET NULL	ENABLED
ORDERS SALES REP	R		EMP EMP ID	SET NULL	ENABLED

SELECT constraints_name, constraints_type, search_condition, r_constraints_name, delete_rule, status, FROM user_constraints
WHERE table_name = 'ORDERS';

Which two statements are true about the output? (Choose two.)

- A. The DELETE_RULE column indicates the desired state of related rows in the child table when the corresponding row is deleted from the parent table.
- B. The R_CONSTRAINT_NAME column contains an alternative name for the constraint.
- $\mbox{C.}\,$ In the second column, $\mbox{'c'}$ indicates a check constraint.
- D. The STATUS column indicates whether the table is currently in use.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 66

Which three SQL statements would display the value 1890.55 as \$1,890.55? (Choose three.)

A. SELECT TO_CHAR (1890.55, '\$99G999D00')

FROM DUAL

- B. SELECT TO_CHAR (1890.55, '\$9,999V99') FROM DUAL:
- C. SELECT TO_CHAR (1890.55, '\$0G000D00') FROM DUAL:
- D. SELECT TO_CHAR (1890.55, '\$99,999D99') FROM DUAL:
- E. SELECT TO_CHAR (1890.55, '\$99G999D99') FROM DUAL

Correct Answer: ACE Section: (none) Explanation

Explanation/Reference:

QUESTION 67

A subquery is called a single-row subquery when _____

- A. There is only one subquery in the outer query and the inner query returns one or more values
- B. The inner query returns a single value to the outer query.
- C. The inner query uses an aggregating function and returns one or more values.
- D. The inner query returns one or more values and the outer query returns a single value.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 68

You must write a query that prompts users for column names and conditions every time it is executed.

The user must be prompted only once for the table name.

Which statement achieves those objectives?

- A. SELECT &col1, '&col2' FROM &table WHERE &&condition = '&cond';
- B. SELECT &col1, &col2 FROM "&table" WHERE &condition = &cond;
- C. SELECT &col1, &col2 FROM &&table WHERE &condition = &cond;
- D. SELECT &col1, &col2 FROM &&table WHERE &condition = &&cond

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 69

View the Exhibit and examine the structure in the DEPARTMENTS tables. (Choose two.)

Examine this SQL statement:

SELECT department_id "DEPT_ID", department_name, 'b' FROM departments
WHERE departments_id=90

UNION
SELECT department_id, department_name DEPT_NAME, 'a' FROM departments
WHERE department_id=10

Which two ORDER BY clauses can be used to sort the output?

- A. ORDER BY DEPT NAME;
- B. ORDER BY DEPT_ID;
- C. ORDER BY 'b';
- D. ORDER BY 3;

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 70

Which two statements are true regarding the WHERE and HAVING clauses in a SELECT statement? (Choose two.)

- A. The WHERE and HAVING clauses can be used in the same statement only if they are applied to different columns in the table.
- B. The aggregate functions and columns used in the HAVING clause must be specified in the SELECT list of the query.
- C. The WHERE clause can be used to exclude rows after dividing them into groups.
- D. The HAVING clause can be used with aggregate functions in subqueries.
- E. The WHERE clause can be used to exclude rows before dividing them into groups.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 71

You must create a table EMPLOYEES in which the values in the columns EMPLOYEES_ID and LOGIN_ID must be unique and not null.

Which two SQL statements would create the required table? (Choose two.)

```
A CREATE TABLE employees
  (employee id NUMBER,
  login id NUMBER,
  employee name VARCHAR2(100),
  hire date DATE,
  CONSTRAINT emp id uk UNIQUE (employee id, login id));
R CREATE TABLE employees
  (employee id NUMBER,
  login id NUMBER,
  employee name VARCHAR2(25),
  hire date DATE,
  CONSTRAINT emp id pk PRIMARY KEY (employee id, login id));
C. CREATE TABLE employees
 (employee id NUMBER CONSTRAINT emp id pk PRIMARY KEY,
  login id NUMBER UNIQUE,
  employee name VARCHAR2(25),
  hire date DATE);
D. CREATE TABLE employees
  (employee_id NUMBER,
  login id NUMBER,
  employee name VARCHAR2(100),
  hire date DATE,
  CONSTRAINT emp id uk UNIQUE (employee id, login id);
  CONSTRAINT emp_id_nn NOT NULL (employee_id, login_id));
E. CREATE TABLE employees
  (employee id NUMBER CONSTRAINT emp id nn NOT NULL,
  login id NUMBER CONSTRAINT login id nn NOT NULL,
  employee_name VARCHAR2(100),
  hire_date DATE,
  CONSTRAINT emp num id uk UNIOUE (employee id, login id));
Correct Answer: BE
Section: (none)
Explanation
```

Explanation/Reference:

QUESTION 72

View the Exhibit and examine the structure of the PRODUCT_INFORMATION table. (Choose the best answer.)

PRODUCT_ID column is the primary key.

You create an index using this command:

SQL > CREATE INDEX upper_name_idx
ON product_information(UPPER(product_name));

No other indexes exist on the PRODUCT_INFORMATION table.

Which query would use the UPPER_NAME_IDX index?

A. SELECT product_id, UPPER(product_name)
FROM product_information

WHERE UPPER(product_name) = 'LASERPRO' OR list_price > 1000;

- B. SELECT UPPER(product_name) FROM product_information;
- C. SELECT UPPER(product_name) FROM product_information WHERE product_id = 2254;
- D. SELECT product_id FROM product_information WHERE UPPER(product_name) IN ('LASERPRO', 'CABLE');

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 73

Examine the types and examples of relationship that follow:

1 One-to-one2 One-to-manya) teacher to Studentb) Employees to Manager

3 Many-to-one c) Person to SSN

4 Many-to-many d) Customers to Products

Which option indicates correctly matched relationships?

A. 1-d, 2-b, 3-a, and 4-c

- B. 1-c. 2-d. 3-a. and 4-b
- C. 1-a, 2-b, 3-c, and 4-d
- D. 1-c, 2-a, 3-b, and 4-d

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 74

A non-correlated subquery can be defined as _____. (Choose the best answer.)

- A. A set of one or more sequential queries in which generally the result of the inner query is used as the search value in the outer query.
- B. A set of sequential queries, all of which must return values from the same table.
- C. A set of sequential queries, all of which must always return a single value.
- D. A SELECT statement that can be embedded in a clause of another SELECT statement only.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 75

Which three statements are true reading subqueries? (Choose three.)

- A. A Main query can have many subqueries.
- B. A subquery can have more than one main query.
- C. The subquery and main query must retrieve date from the same table.
- D. The subquery and main query can retrieve data from different tables.
- E. Only one column or expression can be compared between the subquery and main query.
- F. Multiple columns or expressions can be compared between the subquery and main query.

Correct Answer: ADF Section: (none)

Explanation

Explanation/Reference:

QUESTION 76

See the Exhibit and examine the structure of the PROMOTIONS table:

Name	Null?	Type
PROMO_ID	NOT NULL	NUMBER(6)
PROMO_NAME	NOT NULL	VARCHAR2(30)
PROMO_SUBCATEGORY	NOT NULL	VARCHAR2(30)
PROMO_SUBCATEGORY_ID	NOT NULL	NUMBER
PROMO_CATEGORY	NOT NULL	VARCHAR2(30)
PROMO_CATEGORY_ID	NOT NULL	NUMBER
PROMO_COST	NOT NULL	NUMBER(10,2)
PROMO_BEGIN_DATE	NOT NULL	DATE
PROMO_END_DATE	NOT NULL	DATE

Using the PROMOTIONS table,

you need to find out the average cost for all promos in the range \$0-2000 and \$2000-5000 in category A.

You issue the following SQL statements:

```
SQL>SELECT AVG(CASE
 WHEN promo_cost BETWEEN 0 AND 2000 AND promo_category='A'
 THEN promo cost
 ELSE null END) "CAT 2000A",
 AVG(CASE
 WHEN promo_cost BETWEEN 2001 AND 5000 AND promo_category='A'
 THEN promo cost
 ELSE null END) "CAT 5000A"
 FROM promotions:
```

What would be the outcome?

- A. It generates an error because multiple conditions cannot be specified for the WHEN clause.
- B. It executes successfully and gives the required result.
- C. It generates an error because CASE cannot be used with group functions.
- D. It generates an error because NULL cannot be specified as a return value.

Correct Answer: B Section: (none) **Explanation**

Explanation/Reference:

Explanation: **CASE Expression**

Facilitates conditional inquiries by doing the work of an IF-THEN-ELSE statement:

CASE expr WHEN comparison expr1 THEN return expr1

[WHEN comparison expr2 THEN return expr2

WHEN comparison_exprn THEN return_exprn

ELSE else_expr] **END**

QUESTION 77

Which two statements are true regarding multiple-row subqueries? (Choose two.)

- A. They can contain group functions.
- B. They always contain a subquery within a subquery.
- C. They use the < ALL operator to imply less than the maximum.

- D. They can be used to retrieve multiple rows from a single table only.
- E. They should not be used with the NOT IN operator in the main query if NULL is likely to be a part of the result of the subquery.

Correct Answer: AE Section: (none) Explanation

Explanation/Reference:

QUESTION 78

View the Exhibit and examine the structure of the CUSTOMERS and CUST HISTORY tables.

CUSTOMERS Name	Null?	Type
CUST_ID CUST_NAME CUST_ADDRESS CUST_CITY	NOT NULL	NUMBER (4) VARCHAR2 (20) VARCHAR2 (30) VARCHAR2 (20)
CUST_HISTORY Name	Null?	Type
CUST_ID CUST_NAME CUST_CITY CHANGE_DATE	NOT NULL	NUMBER (4) VARCHAR2 (20) VARCHAR2 (20) DATE

The CUSTOMERS table contains the current location of all currently active customers.

The CUST_HISTORY table stores historical details relating to any changes in the location of all current as well as previous customers who are no longer active with the company.

You need to find those customers who have never changed their address.

Which SET operator would you use to get the required output?

- A. INTERSECT
- B. UNION ALL
- C. MINUS
- D. UNION

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 79

Which statement is true regarding the UNION operator?

- A. By default, the output is not sorted.
- B. Null values are not ignored during duplicate checking.
- C. Names of all columns must be identical across all select statements.
- D. The number of columns selected in all select statements need not be the same.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 80

You issued the following command: SQL> DROP TABLE employees; Which three statements are true?

- A. All uncommitted transactions are committed.
- B. All indexes and constraints defined on the table being dropped are also dropped.
- C. Sequences used in the employees table become invalid.
- D. The space used by the employees table is reclaimed immediately.
- E. The employees table can be recovered using the rollback command.

F. The employees table is moved to the recycle bin

Correct Answer: ABF Section: (none) Explanation

Explanation/Reference:

QUESTION 81

Examine the create table statements for the stores and sales tables.

SQL> CREATE TABLE stores(store_id NUMBER(4) CONSTRAINT store_id_pk PRIMARY KEY, store_name VARCHAR2(12), store_address VARCHAR2(20), start_date_DATE);

SQL> CREATE TABLE sales(sales_id NUMBER(4) CONSTRAINT sales_id_pk PRIMARY KEY, item_id NUMBER(4), quantity NUMBER(10), sales_date DATE, store_id NUMBER(4), CONSTRAINT store_id_fk FOREIGN KEY(store_id) REFERENCES stores(store_id));

You executed the following statement:

SQL> DELETE from stores

WHERE store id=900;

The statement fails due to the integrity constraint error:

ORA-02292: integrity constraint (HR.STORE_ID_FK) violated

Which three options ensure that the statement will execute successfully?

- A. Disable the primary key in the STORES table.
- B. Use CASCADE keyword with DELETE statement.
- C. DELETE the rows with STORE_ID = 900 from the SALES table and then delete rows from STORES table.
- D. Disable the FOREIGN KEY in SALES table and then delete the rows.
- E. Create the foreign key in the SALES table on SALES_ID column with on DELETE CASCADE option.

Correct Answer: CDE Section: (none) Explanation

Explanation/Reference:

QUESTION 82

In the customers table, the CUST_CITY column contains the value 'Paris' for the CUST_FIRST_NAME 'Abigail'. Evaluate the following query:

What would be the outcome?

- A. Abigail PA
- B. Abigail Pa
- C. Abigail IS
- D. An error message

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 83

Which two statements are true regarding constraints?

- A. A foreign key column cannot contain null values.
- B. A column with the UNIQUE constraint can contain null values.
- C. A constraint is enforced only for INSERT operation on the table.
- D. A constraint can be disabled even if the constraint column contains data.
- E. All constraints can be defined at the column level and at the table level.

Correct Answer: BD

Section: (none) Explanation

Explanation/Reference:

QUESTION 84

On your Oracle 12c database, you invoked SQL *Loader to load data into the EMPLOYEES table in the HR schema by issuing the following command:

\$> sqlldr hr/hr@pdb table=employees

Which two statements are true regarding the command?

- A. It succeeds with default settings if the EMPLOYEES table belonging to HR is already defined in the database.
- B. It fails because no SQL *Loader data file location is specified.
- C. It fails if the HR user does not have the CREATE ANY DIRECTORY privilege.
- D. It fails because no SQL *Loader control file location is specified.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 85

You notice a performance change in your production Oracle 12c database. You want to know which change caused this performance difference.

Which method or feature should you use?

- A. Compare Period ADDM report.
- B. AWR Compare Period report.
- C. Active Session History (ASH) report.
- D. Taking a new snapshot and comparing it with a preserved snapshot.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 86

Which statement is true regarding the USING clause in table joins? (Choose two.)

- A. It can be used to join a maximum of three tables.
- B. It can be used to access data from tables through equijoins as well as nonequijoins.
- C. It can be used to join tables that have columns with the same name and compatible data types.
- D. It can be used to restrict the number of columns used in a NATURAL join.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 87

Examine the structure proposed for the TRANSACTIONS table:

Name	Null?	Туре
TRANS ID	NOT NULL	NUMBER(6)
CUST NAME	NOT NULL	VARCHAR2 (20)
CUST_STATUS	NOT NULL	VARCHAR2
TRANS_DATE	NOT NULL	DATE
TRANS_VALIDITY		INTERVAL DAY TO SECOND
CUST_CREDIT_VALUE		NUMBER (10)

Which two statements are true regarding the storage of data in the above table structure? (Choose two.)

- A. The ${\tt CUST_CREDIT_VALUE}$ column would allow storage of positive and negative integers.
- B. The TRANS_VALIDITY column would allow storage of a time interval in days, hours, minutes, and seconds.
- C. The CUST_STATUS column would allow storage of data up to the maximum VARCHAR2 size of 4,000 characters.
- D. The TRANS_DATE column would allow storage of dates only in the dd-mon-yyyy format.

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

QUESTION 88

Examine the structure of the MARKS table:

Name	Null?	Туре
STUDENT_ID	NOT NULL	VARCHAR2 (4)
STUDENT_NAME		VARCHAR2 (25)
SUBJECT1		NUMBER (3)
SUBJECT2		NUMBER (3)
SUBJECT3		NUMBER (3)

Which two statements would execute successfully? (Choose two.)

- A. SELECT SUM(DISTINCT NVL(subject1,0)), MAX(subject1)
 FROM marks
 WHERE subject1 > subject2;
- B. SELECT student_name subject1

FROM marks
WHERE subject1 > AVG(subject1);

C. SELECT SUM(subject1+subject2+subject3)

FROM marks
WHERE student_name IS NULL;

D. SELECT student_name,SUM(subject1)

FROM marks

WHERE student_name LIKE 'R%';

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 89

Examine the data in the CUSTOMERS table:

CUSTNO	CUSTNAME	CITY
1	KING	SEATTLE
2	GREEN	BOSTON
3	KOCHAR	SEATTLE
4	SMITH	NEW YORK

You want to list all cities that have more than one customer along with the customer details.

Evaluate the following query:

```
SQL>SELECT c1.custname, c1.city

FROM Customers c1 _____ Customers c2

ON (c1.city=c2.city AND c1.custname<>c2.custname);
```

Which two JOIN options can be used in the blank in the above query to give the correct output? (Choose two.)

- A. LEFT OUTER JOIN
- B. JOIN
- C. NATURAL JOIN
- D. RIGHT OUTER JOIN
- E. FULL OUTER JOIN

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 90

View the Exhibit and examine the structure of the PRODUCT INFORMATION and INVENTORIES tables.

You have a requirement from the supplies department to give a list containing PRODUCT_ID, SUPPLIER_ID, and QUANTITY_ON_HAND for all the products

wherein QUANTITY_ON_HAND is less than five.

Which two SQL statements can accomplish the task? (Choose two.)

- A. SELECT i.product_id, i.quantity_on_hand, pi.supplier_id
 FROM product_information pi JOIN inventories i
 ON (pi.product_id=i.product_id)
 WHERE quantity on hand < 5;</pre>
- B. SELECT product_id, quantity_on_hand, supplier_id
 FROM product_information
 NATURAL JOIN inventories AND quantity_on_hand < 5;</pre>
- C. SELECT i.product_id, i.quantity_on_hand, pi.supplier_id
 FROM product_information pi JOIN inventories i
 ON (pi.product_id=i.product_id) AND quantity_on_hand < 5;</pre>
- D. SELECT i.product_id, i.quantity_on_hand, pi.supplier_id
 FROM product_information pi JOIN inventories i
 USING (product_id) AND quantity_on_hand < 5;</pre>

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 91

In the EMPLOYEES table there are 1000 rows and employees are working in the company for more than 10 years.

Evaluate the following SQL statement:

```
SQL> UPDATE employees
SET salary = NVL(salary,0) + NVL(comm,0),comm = NVL(comm,0)
WHERE hire_date < SYSDATE - 600;</pre>
```

What would be the result?

- A. It executes successfully but no rows updated.
- B. It executes successfully and updates the records of those employees who have been working in the company for more than 600 days.
- C. It gives an error because multiple NVL functions are used in an expression.
- D. It gives an error because NVL function cannot be used with UPDATE.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 92

Which statement adds a column called SALARY to the EMPLOYEES table having 100 rows, which cannot contain null?

- A. ALTER TABLE EMPLOYEES ADD SALARY NUMBER(8,2) DEFAULT 0 NOT NULL;
- B. ALTER TABLE EMPLOYEES
 ADD SALARY NUMBER(8,2) DEFAULT CONSTRAINT p_nn NOT NULL;
- C. ALTER TABLE EMPLOYEES ADD SALARY NUMBER(8,2) DEFAULT NOT NULL;
- D. ALTER TABLE EMPLOYEES ADD SALARY NUMBER(8,2) NOT NULL;

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 93

View the Exhibit and examine the data in the PROMOTIONS table.

PROMO_NAME	PROMO_CATEGORY	PROMO_COST	PROMO_BEGIN_DATE
NO PROMOTION #	NO PROMOTION	0	01-JAN-99
newspaper promotion #16-108	newspaper	200	23-DEC-00
post promotion #20-232	post	300	25-SEP-98
newspaper promotion #16-349	newspaper	400	10-JUL-98
internet promotion #14-471	internet	600	26-FEB-00
TV promotion #13-448	TV	1100	06-AUG-00
internet promotion #25-86	internet	1400	20-SEP-98
TV promotion #12-49	TV	1500	10-AUG-00
post promotion #21-166	post	2000	25-SEP-98
newspaper promotion #19-210	newspaper	2100	19-MAR-99
post promotion #20-282	post	2300	06-DEC-00
newspaper promotion #16-327	newspaper	2800	09-APR-99
internet promotion #29-289	internet	3000	01-NOV-98
TV promotion #12-252	TV	3100	20-JUN-98
magazine promotion #26-258	magazine	3200	04-MAY-00

PROMO_BEGIN_DATE is stored in the default date format, dd-mon-rr.

You need to produce a report that provides the name, cost, and start date of all promos in the POST category that were launched before January 1, 2000.

Which SQL statement would you use?

```
A. SELECT promo_name, promo_cost, promo_begin_date
 FROM promotions
 WHERE promo_category = 'post' AND promo_begin_date < '01-01-00';</pre>
```

B. SELECT promo_name, promo_cost, promo_begin_date
 FROM promotions
 WHERE promo_category LIKE 'P%' AND promo_begin_date < '1-JANUARY-00';
C. SELECT promo_name, promo_cost, promo_begin_date
 FROM promotions
 WHERE promo_cost LIKE 'post%' AND promo_begin_date < '01-01-2000';
D. SELECT promo_name, promo_cost, promo_begin_date
 FROM promotions
 WHERE promo_category LIKE '%post%' AND promo_begin_date < '1-JAN-00';

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 94

Which two statements are true regarding views? (Choose two.)

- A. The WITH CHECK OPTION constraint can be used in a view definition to restrict the columns displayed through the view.
- B. The OR REPLACE option is used to change the definition of an existing view without dropping and re-creating it.
- C. Rows cannot be deleted through a view if the view definition contains the DISTINCT keyword.
- D. Rows added through a view are deleted from the table automatically when the view is dropped.
- E. A simple view in which column aliases have been used cannot be updated.
- F. A subquery used in a complex view definition cannot contain group functions or joins.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

QUESTION 95

View the Exhibit and examine the structure of CUSTOMERS table.

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2 (20)
CUST_LAST_NAME	NOT NULL	VARCHAR2 (40)
CUST_GENDER	NOT NULL	CHAR (1)
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER (4)
CUST_MARITIAL_STATUS		VARCHAR2 (20)
CUST_STREET_ADDRESS	NOT NULL	VARCHAR2 (40)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2 (10)
CUST_CITY	NOT NULL	VARCHAR2 (30)
CUST_STATE_PROVINCE	NOT NULL	VARCHAR2 (40)
COUNTRY_ID	NOT NULL	NUMBER
CUST_INCOME_LEVEL		VARCHAR2 (30)
CUST_CREDIT_LIMIT		NUMBER
CUST_EMAIL		VARCHAR2 (30)

Evaluate the following query:

```
SQL>SELECT cust_id, cust_city
FROM customers
WHERE cust_first_name NOT LIKE 'A_%g_%' AND
cust_credit_limit BETWEEN 5000 AND 15000 AND
cust_credit_limit NOT IN (7000, 11000) AND
cust_city NOT BETWEEN 'A' AND 'B';
```

Which statement is true regarding the above query?

- A. It produces an error because the condition on the CUST_CITY column is not valid.
- B. It produces an error because the condition on the CUST FIRST NAME column is not valid.
- C. It produces an error because conditions on the CUST_CREDIT_LIMIT column are not valid.
- D. It executes successfully.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 96

Evaluate the following CREATE SEQUENCE statement:

CREATE SEQUENCE seq1 START WITH 100 INCREMENT BY 10 MAXVALUE 200 CYCLE NOCACHE;

The sequence SEQ1 has generated numbers up to the maximum limit of 200. You issue the following SQL statement:

SELECT seq1.nextval FROM dual;

What is displayed by the SELECT statement?

A. 100

B. an error

C. 10

D. 1

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 97

Which statement is true regarding the SESSION_PRIVS dictionary view?

- A. It contains the object privileges granted to other users by the current user session.
- B. It contains the system privileges granted to other users by the current user session.
- C. It contains the current object privileges available in the user session.
- D. It contains the current system privileges available in the user session.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 98

Which three statements indicate the end of a transaction? (Choose three.)

- A. after a CREATE statement is issued
- B. after a SAVEPOINT is issued
- C. after a SELECT statement is issued
- D. after a ROLLBACK is issued

E. after a COMMIT is issued

Correct Answer: ADE Section: (none) Explanation

Explanation/Reference:

QUESTION 99

Examine the structure of the BOOKS_TRANSACTIONS table.

Name	Nul:	1?	Type
TRANSACTION_ID	NOT	NULL	VARCHAR2 (6)
BORROWED_DATE			DATE
DUE_DATE			DATE
BOOK_ID			VARCHAR2(8)
MEMBER_ID			VARCHAR2 (6)

You want to update this table such that BOOK_ID is set to 'INVALID' for all rows where no MEMBER_ID has been entered.

Examine this partial SQL statement:

Which condition must be used in the WHERE clause to perform the required update?

```
A. MEMBER_ID = '';
B. MEMBER_ID = NULL;
C. MEMBER_ID IS NULL;
D. MEMBER_ID = "";
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 100

Evaluate the following query:

```
SQL> SELECT promo_name || q'{'s start date was \}' || promo_begin_date

AS "Promotion Launches"

FROM promotions;
```

What would be the outcome of the above query?

- A. It produces an error because the data types are not matching.
- B. It executes successfully and displays the literal " { 's start date was \> " for each row in the output.
- C. It executes successfully and introduces an 's at the end of each promo_name in the output.
- D. It produces an error because flower braces have been used.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

https://www.gratisexam.com/

QUESTION 101

View the exhibit and examine the description for the SALES and CHANNELS tables.

COSTS

prod_id time_id promo_id channel_id unit_cost unit_price

PRODUCTS

prod id prod name prod desc prod_subcategory prod subcategory id prod_subcategory_desc prod_category prod_category_id prod_category_desc prod weight class prod unit of measure prod_pack_size supplier_id prod status prod list price prod min price prod_total prod total id prod src id prod_eff_from prod eff to prod valid

CHANNELS

channel_id channel_desc channel_class channel_class_id channel_total channel_total_id

PROMOTIONS

promo_id
promo_name
promo_subcategory
promo_subcategory_id
promo_category_id
promo_cost
promo_begin_date
promo_end_date
promo_total
promo_total_id

SALES

prod_id cust_id time_id channel_id promo_id quantity_sold amount_sold

CUSTOMERS

cust id cust first name cust_last_name cust gender cust_year_of_birth cust marital status cust_street_address cust postal code cust_city cust_city_id cust state province cust_state_province_id country_id cust main phone number cust income level cust credit limit cust email cust total cust total id

cust_src_id

TIMES

time id day name day number in week day number in month calendar week number fiscal week number week ending day week_ending_day_id calendar month number fiscal month number calendar month desc calendar_month_id fiscal month desc fiscal month id days in cal month days in fis month end of cal month end of fis month calendar month name fiscal_month_name calendar quarter desc calendar_quarter_id fiscal quarter desc fiscal quarter id days in cal quarter days in fis quarter end_of_cal_quarter end of fis quarter calendar quarter number fiscal quarter number calendar_year calendar_year_id fiscal_year fiscal_year_id days_in_cal_year days in fis year end_of_cal_year end_of_fis_year

COUNTRIES

country_id
country_iso_code
country_name
country_subregion
country_subregion_id
country_region
country_region_id

You issued this SQL statement:

Which statement is true regarding the result?

- A. The statement will fail because the subquery in the VALUES clause is not enclosed within single quotation marks.
- B. The statement will fail because a subquery cannot be used in a VALUES clause.
- C. The statement will fail because the VALUES clause is not required with a subquery.
- D. The statement will execute and a new row will be inserted in the SALES table.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 102

View the Exhibit and examine the structure of the CUSTOMERS table.

Table CUSTOMERS				
Name	Null?	Type		
CUST_ID	NOT_NULL	NUMBER		
CUST_FIRST_NAME	NOT_NULL	VARCHAR2(20)		
CUST_LAST_NAME	NOT_NULL	VARCHAR2(20)		
CUST_GENDER	NOT_NULL	CHAR(1)		
CUST_YEAR_OF_BIRTH	NOT_NULL	NUMBER(4)		
CUST_MARITAL_STATUS		VARCHAR2(20)		
CUST_STREET_ADDRESS	NOT_NULL	VARCHAR2(40)		
CUST_POSTAL_CODE	NOT_NULL	VARCHAR2(10)		
CUST_CITY	NOT_NULL	VARCHAR2(30)		
CUST_STATE_PROVINCE	NOT_NULL	VARCHAR2(40)		
COUNTRY_ID	NOT_NULL	NUMBER		
CUST_INCOME_LEVEL		VARCHAR2(30)		
CUST_CREDIT_LIMIT		NUMBER		
CUST_EMAIL		VARCHAR2(30)		

Evaluate the following SQL statement:

```
SQL> SELECT cust_city, COUNT(cust_last_name)
FROM customers
WHERE cust_credir_limit > 1000
GROUP BY cust_city
HAVING AVG(cust_credit_limit) BETWEEN 5000 AND 6000;
```

Which statement is true regarding the outcome of the above query?

- A. It returns an error because the BETWEEN operator cannot be used in the HAVING clause.
- B. It returns an error because WHERE and HAVING clauses cannot be used in the same SELECT statement.
- C. It returns an error because WHERE and HAVING clauses cannot be used to apply conditions on the same column.
- D. It executes successfully.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 103

View the Exhibit and examine the details of the ORDER_ITEMS table.

ORDER_ID	LINE_ITEM_ID	PRODUCT_ID	UNIT_PRICE	QUANTITY
2356	2	2274	148.5	34
2356	7	2316	22	55
2356	8	2323	18	55
2356	5	2308	58	47
2356	6	2311	95	51
2356	1	2264	199.1	38
2357	7	2276	236.5	38
2357	8	2289	48	41
2357	1	2211	3.3	140
2357	4	2257	371.8	29
2357	6	2268	75	32
2357	2	2245	462	26
2357	3	2252	788.7	26
2357	5	2262	95	29
2358	4	1803	55	13
2358	3	1797	316.8	12
2358	5	1808	55	14

Evaluate the following SQL statements:

Statement 1:.

SELECT MAX(unit_price*quantity) "Maximum Order" FROM order_items;

Statement 2:

SELECT MAX(unit_price*quantity) "Maximum Order" FROM order_items
GROUP BY order_id;

Which statements are true regarding the output of these SQL statements? (Choose all that apply.)

- A. Statement 2 would return multiple rows of output.
- B. Both statements would ignore NULL values for the UNIT PRICE and QUANTITY columns.
- C. Statement 1 would not return give the same output.
- D. Both the statements would give the same output.
- E. Statement 1 would return only one row of output.

Correct Answer: ABE Section: (none) Explanation

Explanation/Reference:

QUESTION 104

Examine the description of the EMP_DETAILS table given below:

NAME	NULL	TYPE		
EMP_ID	NOT NULL		NUMBER	
EMP_NAME	NOT NULL		VARCHAR2	(40)
EMP_IMAGE			LONG	

Which two statements are true regarding SQL statements that can be executed on the EMP_DETAIL TABLE?

- A. An EMP_IMAGE column cannot be included in the ORDER BY clause.
- B. You can alter the table to include the NOT NULL constraint on the EMP_IMAGE column.
- C. You cannot add a new column to the table with LONG as the data type.
- D. An EMP_IMAGE column can be included in the GROUP BY clause.

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 105

View the Exhibit and examine the structure of ORDER_ITEMS and ORDERS tables.

You need to remove from the ORDER ITEMS table those rows that have an order status of 0 or 1 in the ORDERS table.

Which two DELETE statements are valid (Choose two.)

```
A DELETE *
  FROM order items
  WHERE order_id IN (SELECT order_id)
 FROM orders
 WHERE order status IN (0,1));
B DELETE
  FROM (SELECT * FROM order items I, orders o
  WHERE i.order id = o.order id AND order status IN (0,1);
C. DELETE FROM order items i
  WHERE order id = (SELECT order id FROM orders o
 WHERE i.order id = o.order id AND order status IN (0,1);
D DELETE
  FROM order items
  WHERE order id IN (SELECT order id
 FROM orders
 WHERE orders status in (0,1));
```

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 106

The PRODUCTS table has the following structure.

Name	Null?	Type
PROD_ID	NOT NULL	NUMBER (4)
PROD_NAME		VARCHAR2 (25)
PROD EXPIRY DATE		DATE

Evaluate the following two SQL statements:

SQL>SELECT prod_id, NVL2 (prod_expiry_date, prod_expiry_date + 15, ' ') FROM products; SQL>SELECT prod_id, NVL (prod_expiry_date, prod_expiry_date + 15) FROM products;

Which statement is true regarding the outcome?

- A. Both the statements execute and give different results
- B. Only the second SQL statement executes successfully
- C. Both the statements execute and give the same result
- D. Only the first SQL statement executes successfully

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

Using the NVL2 Function

The NVL2 function examines the first expression. If the first expression is not null, the NVL2 function returns the second expression. If the first expression is null, the third expression is returned.

Syntax

NVL2(expr1, expr2, expr3)

In the syntax:

Expr1 is the source value or expression that may contain a null

Expr2 is the value that is returned if expr1 is not null

Expr3 is the value that is returned if expr1 is null

QUESTION 107

View the Exhibit and examine the data in the PRODUCTS table.

PRODUCTS

PRODUCT ID	PRODUCT NAME
3054	Plasma Monitor
1782	Compact 400/DQ
1791	Industrial 700/HD
2302	Inkjet B/6
2459	LaserPro 1200/8/BW

Which statement would add a column called PRICE, which cannot contain NULL?

- A. ALTER TABLE products ADD price NUMBER(8,2) NOT NULL;
- B. ALTER TABLE products ADD price NUMBER(8,2) DEFAULT NOT NULL;
- C. ALTER TABLE products ADD price NUMBER(8,2) DEFAULT 0 NOT NULL;
- D. ALTER TABLE products
 ADD price NUMBER(8,2) DEFAULT CONSTRAINT p_nn NOT NULL.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 108

The customers table has the following structure:

Name	Null?	Type
CUST ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2 (20)
CUST LAST NAME	NOT NULL	VARCHAR2 (30)
CUST_INCOME_LEVEL		VARCHAR2 (30)
CUST_CREDIT_LIMIT		NUMBER

You need to write a query that does the following tasks:

- 1. Display the first name and tax amount of the customers. Tax is 5% of their credit limit.
- 2. Only those customers whose income level has a value should be considered.
- 3. Customers whose tax amount is null should not be considered.

Which statement accomplishes all the required tasks?

A. SELECT cust_first_name, cust_credit_limit * .05 AS TAX_AMOUNT FROM customers
WHERE cust_income_level IS NOT NULL AND

tax amount IS NOT NULL;

B. SELECT cust_first_name, cust_credit_limit * .05 AS TAX_AMOUNT
 FROM customers

WHERE cust_income_level IS NOT NULL AND
 cust_credit_limit IS NOT NULL;

C. SELECT cust_first_name, cust_credit_limit * .05 AS TAX_AMOUNT
 FROM customers

WHERE cust_income_level <> NULL AND
 tax_amount <> NULL;

D. SELECT cust_first_name, cust_credit_limit * .05 AS TAX_AMOUNT
 FROM customers
 WHERE (cust_income_level, tax_amount) IS NOT NULL;

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 109

View the Exhibit and examine the structure of the SALES table.

Table SALES			
Name	Null?	Туре	
PROD_ID	NOT NULL	NUMBER	
CUST_ID	NOT NULL	NUMBER	
TIME_ID	NOT NULL	DATE	
CHANNEL_ID	NOT NULL	NUMBER	
PROMO_ID	NOT NULL	NUMBER	
QUANTITY_SOLD	NOT NULL	NUMBER(10,2)	

The following query is written to retrieve all those product IDs from the SALES table that have more than 55000 sold and have been ordered more than 10 items.

```
SQL> SELECT prod_id
FROM sales
WHERE quantity_sold > 55000 AND COUNT(*)>10
GROUP BY prod_id
HAVING COUNT(*)>10;
```

Which statement is true regarding this SQL statement?

- A. It executes successfully and generates the required result.
- B. It produces an error because COUNT (*) should be specified in the SELECT clause also.
- C. It produces an error because COUNT (*) should be only in the HAVING clause and not in the WHERE clause.
- D. It executes successfully but produces no result because COUNT(prod id) should be used instead of COUNT(*).

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 110

View the Exhibit and examine the description for the PRODUCTS and SALES table.

PROD_ID is a primary key in the PRODUCTS table and foreign key in the SALES table with ON DELETE CASCADE option. The SALES table contains data for the last three years. You want to remove all the rows from the PRODUCTS table for which no sale was done for the last three years.

Which is the valid DELETE statement?

```
A DELETE
  FROM products
  WHERE prod id = (SELECT prod id
 FROM sales
 WHERE time id - 3*365 = SYSDATE);
B. DELETE
  FROM products
  WHERE prod id = (SELECT prod id
 FROM sales
 WHERE SYSDATE >= time id - 3*365 );
C. DELETE
  FROM products
  WHERE prod id IN (SELECT prod id
 FROM sales
 WHERE SYSDATE - 3*365 >= time id);
D. DELETE
  FROM products
  WHERE prod id IN (SELECT prod id
 FROM sales
 WHERE time id >= SYSDATE - 3*365 );
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 111

Examine the data in the CUST_NAME column of the CUSTOMERS table.

You want to extract only those customer names that have three names and display the * symbol in place of the first name as follows:

```
CUST NAME

*** De Haan

*** Manuel Urman
```

Which two queries give the required output?

- A. SELECT LPAD(SUBSTR(cust_name, INSTR(cust_name, ' ')),LENGTH(cust_name),'*') "CUST NAME" FROM customers WHERE INSTR(cust_name, ' ',1,2)<>0;
- B. SELECT LPAD(SUBSTR(cust_name, INSTR(cust_name, ' ')),LENGTH(cust_name),'*') "CUST NAME" FROM customers WHERE INSTR(cust_name, ' ',-1,2)<>0;
- C. SELECT LPAD(SUBSTR(cust_name, INSTR (cust_name ' ')),LENGTH(cust_name) INSTR(cust_name, ' '), '*') "CUST NAME" FROM customers WHERE INSTR(cust_name, ' ',1,-2)<>0;
- D. SELECT LPAD(SUBSTR(cust_name, INSTR (cust_name ' ')),LENGTH(cust_name) INSTR(cust_name, ' '), '*') "CUST NAME" FROM customers WHERE INSTR(cust_name, ' ',1,2)<>0;

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

QUESTION 112

Which statement is true about the Oracle SQL, DELETE and TRUNCATE statements?

- A. DELTE and TRUNCATE statements can have a rollback done to restore data into a table.
- B. DELETE and TRUNCATE statements remove all indexes for the tables on which they are performed.
- C. DELETE but not TRUNCATE statement can be used to remove data from selective columns and rows of a table.
- D. DELETE but not TRUNCATE statement can be used to selectively remove rows from a table.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 113

View the Exhibit and examine the description of the EMPLOYEES table.

Evaluate the following SQL statement:

SELECT first_name, employee_id, NEXT_DAY(ADD_MONTHS(hire_date, 6), 1) "Review" FROM employees;

The query was written to retrieve the FIRST_NAME, EMPLOYEE_ID, and review date for employees. The review date is the firsts Monday after the completion of six months of the hiring. The NLS_TERRITORY parameter is set to AMERICA in the session.

Which statement is true regarding this query?

- A. The query would execute to give the desired output.
- B. The query would not execute because date functions cannot be nested.
- C. The query would execute but the output would give review dates that are Sundays.
- D. The query would not execute because the NEXT_DAY function accepts a string as argument.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 114

View the Exhibit and examine the structure of the CUSTOMERS table.

CUSTOMERS

Name	Null?	Туре
CUSTOMER_ID	NOT NULL	NUMBER (6)
CUST_NAME		VARCHAR2 (20)
CUST_EMAIL		VARCHAR2 (30)
INCOME_LEVEL		VARCHAR2 (20)

CUSTOMER_VU is a view based on CUSTOMERS_BR1 table which has the same structure as CUSTOMERS table. CUSTOMERS need to be updated to reflect the latest information about the customers.

What is the error in the following ${\tt MERGE}$ statement?

- A. The CUSTOMER_ID column cannot be updated.
- B. The INTO clause is misplaced in the command.
- C. The WHERE clause cannot be used with INSERT.
- D. CUSTOMER_VU cannot be used as a data source.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 115

Evaluate the following SQL statement:

```
SQL> SELECT promo_id, promo_category
FROM promotionsd
WHERE promo_category = 'Internet' ORDER BY 2 DESC
UNION
SELECT promo_id, promo_category
FROM promotions
WHERE promo_category = 'TV'
UNION
SELECT promo_id, promo_category
FROM promotions
WHERE promo_id, promo_category
FROM promotions
WHERE promo category = 'Radio';
```

Which statement is true regarding the outcome of the above query?

- A. It executes successfully and displays rows in the descending order of PROMO_CATEGORY.
- B. It produces an error because positional notation cannot be used in the ORDER BY clause with SET operators.
- C. It executes successfully but ignores the ORDER BY clause because it is not located at the end of the compound statement.
- D. It produces an error because the ORDER BY clause should appear only at the end of a compound query-that is, with the last SELECT statement.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 116

View the Exhibit and examine the structure of the <code>ORDERS</code> table. The columns <code>ORDER_MODE</code> and <code>ORDER_TOTAL</code> have the default values <code>'direct'</code> and <code>Order_TOTAL</code> have the default value of <code>Or</code>

ORDERS

Name	Null?	Туре
ORDER_ID	NOT NULL	NUMBER(12)
ORDER_DATE	NOT NULL	TIMESTAMP(6)
ORDER_MODE		VARCHAR2 (8)
CUSTOMER_ID	NOT NULL	NUMBER(6)
ORDER_TOTAL		NUMBER(8,2)

Which two INSERT statements are valid? (Choose two.)

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 117

Which two statements are true? (Choose two.)

- A. The USER_SYNONYMS view can provide information about private synonyms.
- B. The user SYSTEM owns all the base tables and user-accessible views of the data dictionary.
- C. All the dynamic performance views prefixed with v\$ are accessible to all the database users.
- D. The USER OBJECTS view can provide information about the tables and views created by the user who queries the view.
- E. DICTIONARY is a view that contains the names of all the data dictionary views that the user can access.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

QUESTION 118

What is the primary difference between the relational database (RDB) and object-oriented database (OODB) models?

- A. OODB supports multiple objects in the same database, whereas RDB supports only tables.
- B. RDB supports only E.F. Codd's rules, whereas OODB does not support them.
- C. OODB incorporates methods with data structure definition, whereas RDB does not allow this.
- D. RDB allows the definition of relationships between different tables, whereas OODB does not allow this.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 119

Examine the command to create the BOOKS table.

```
SQL>CREATE TABLE books

(book id CHAR(6) PRIMARY KEY,

title VARCHAR2(100) NOT NULL,

publisher_id VARCHAR2(4),

author_id VARCHAR2(50));
```

The BOOK ID value 101 does not exist in the table.

Examine the SQL statement:

```
SQL> INSERT INTO books(BOOK_ID, TITLE, AUTHOR_ID)
 VALUES ('101', 'LEARNING SQL', 'Tim Jones');
```

Which statement is true?

- A. It executes successfully and the row is inserted with a rule PUBLISHER_ID.
- B. It executes successfully only if NULL is explicitly specified in the INSERT statement.
- C. It executes successfully only if the PUBLISHER_ID column name is added to the columns list in the INSERT statement.
- D. It executes successfully only if the PUBLISHER ID column name is added to the columns list and NULL is explicitly specified in the INSERT statement.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 120

Examine the structure of the DEPARTMENTS table.

Name	Null?		Type
DEPARTMENT_ID	NOT	NULL	NUMBER (4)
DEPARTMENT_NAME	NOT	NULL	VARCHAR2 (30)
MANAGER_ID			NUMBER (6)
LOCATION_ID			NUMBER (4)
COUNTRY			VARCHAR2 (20)

You execute the following command:

Which two statements are true?

- A. Synonyms existing of the ${\tt DEPARTMENTS}$ table would have to be re-created.
- B. Unique key constraints defined on the COUNTRY column are removed.
- C. Views created in the DEPARTMENTS table that include the COUNTRY column are automatically modified and remain valid.
- D. Indexes created on the COUNTRY column exist until the DROP UNUSED COLUMNS command is executed.
- E. A new column, COUNTRY, can be added to the DEPARTMENTS table after executing the command.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 121

View the exhibit and examine the description of ${\tt SALES}$ and ${\tt PROMOTIONS}$ tables.

You want to delete rows from the SALES table, where the PROMO_NAME column in the PROMOTIONS table has either blowout sale or everyday low price as values.

Which three DELETE statements are valid? (Choose three.)

```
A DELETE
  FROM sales
  WHERE promo id = (SELECT promo id
 FROM promo name = 'blowout sale')
 AND promo id = (SELECT promo id
 FROM promotions
  WHERE promo_name = 'everyday low price')
 FROM promotions
 WHERE promo name = 'everyday low price');
R DELETE
  FROM sales
  WHERE promo_id = (SELECT promo_id
 FROM promotions
 WHERE promo name = 'blowout sale')
  OR promo id = (SELECT promo id
 FROM promotions
 WHERE promo name = 'everyday low price')
C DELETE
  FROM sales
  WHERE promo id = (SELECT promo id
 FROM promotions
 WHERE promo name = 'blowout sale')
 OR promo_name = 'everyday low price');
D. DELETE
  FROM sales
  WHERE promo_id IN (SELECT promo_id
 FROM promotions
 WHERE promo name IN = 'blowout sale', 'everyday low price'));
```

Correct Answer: BCD Section: (none) Explanation

Explanation/Reference:

QUESTION 122

You need to display the first names of all customers from the CUSTOMERS table that contain the character 'e' and have the character 'a' in the second last position.

Which query would give the required output?

```
A. SELECT cust first name
  FROM customers
  WHERE INSTR(cust_first_name, 'e')<>0 AND
 SUBSTR(cust first name, -2, 1)='a';
B. SELECT cust first name
  FROM customers
  WHERE INSTR(cust_first_name, 'e')<>'' AND
 SUBSTR(cust_first_name, -2, 1)='a';
C. SELECT cust_first_name
  FROM customers
  WHERE INSTR(cust_first_name, 'e') IS NOT NULL AND
 SUBSTR(cust first name, 1, -2)='a';
D. SELECT cust_first_name
  FROM customers
  WHERE INSTR(cust_first_name, 'e')<>0 AND
 SUBSTR(cust first name, LENGTH(cust first name), -2)='a';
```

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

QUESTION 123

Examine the data in the ORD_ITEMS table:

ORD_ID	ITEN_NO	QTY
1	111	10
1	222	20
1	333	30
2	333	30
2	444	40
3	111	40

Evaluate this query:

```
SQL>SELECT item_no, AVG(qty)
FROM ord_items
HAVING AVG(qty) > MIN(qty) * 2
GROUP BY item no;
```

Which statement is true regarding the result?

- A. It returns an error because the HAVING clause should be specified after the GROUP BY clause.
- B. It returns an error because all the aggregate functions used in the HAVING clause must be specified in the SELECT list.
- C. It displays the item nos with their average quantity where the average quantity is more than double the minimum quantity of that item in the table.
- D. It displays the item nos with their average quantity where the average quantity is more than double the overall minimum quantity of all the items in the table.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 124

Which two statements are true regarding the DELETE and TRUNCATE commands?

A. DELETE can be used to remove rows from only one table in one statement.

- B. DELETE can be used to remove rows from multiple tables in one statement.
- C. DELETE can be used to remove rows only for tables that are parents for a child table that has a referential integrity constraint referring to the parent.
- D. DELETE can be used to remove data from specific columns as well as complete rows.
- E. DELETE and TRUNCATE can be used for tables that are parents for a child table that has a referential integrity constraint having an ON DELETE rule.

Correct Answer: AE Section: (none) Explanation

Explanation/Reference:

QUESTION 125

Which CREATE TABLE statement is valid?

```
A. CREATE TABLE ord details
 (ord no NUMBER(2) PRIMARY KEY,
  item no NUMBER (3) PRIMARY KEY,
  ord date DATE NOT NULL);
B. CREATE TABLE ord details
 (ord no NUMBER(2) UNIQUE, NOT NULL,
  item no NUMBER(3) ,
  ord date DATE DEFAULT SYSDATE NOT NULL);
C. CREATE TABLE ord details
 (ord no NUMBER(2),
  item no NUMBER(3) ,
  ord_date DATE DEFAULT NOT NULL,
  CONSTRAINT ord uq UNIQUE (ord no),
  CONSTRAINT ord pk PRIMARY KEY (ord no));
D. CREATE TABLE ord details
 (ord no NUMBER(2),
  item no NUMBER(3) ,
  ord date DATE DEFAULT SYSDATE NOT NULL,
  CONSTRAINT ord pk PRIMARY KEY (ord no, item no));
```

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 126

The SALES table has columns PROD_ID and QUANTITY_SOLD of data type NUMBER.

Which two queries execute successfully?

- A. SELECT prod_id FROM sales WHERE quantity_sold > 55000 GROUP BY prod_id HAVING COUNT(*) >10;
- B. SELECT prod_id FROM sales WHERE quantity_sold > 55000 AND COUNT(*) > 10 GROUP BY prod_id HAVING COUNT(*) > 10;
- C. SELECT COUNT (prod_id) FROM sales WHERE quantity_sold > 55000 GROUP BY prod_id;
- D. SELECT prod_id FROM sales WHERE quantity_sold > 55000 AND COUNT(*) > 10 GROUP BY COUNT(*) > 10;
- E. SELECT COUNT(prod id) FROM sales GROUP BY prod id WHERE quantity sold > 55000;

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 127

Examine these statements executed in a single Oracle session:

```
CREATE TABLE product (pcode NUMBER(2), pname VARCHAR2(20));
 INSERT INTO product VALUES (1, 'pen');
 INSERT INTO product VALUES (2, 'pencil');
 INSERT INTO product VALUES (3, 'fountain pen');
SAVEPOINT a;
UPDATE product SET pcode = 10 WHERE pcode = 1;
 COMMIT;
DELETE FROM product WHERE pcode = 2;
 SAVEPOINT b;
UPDATE product SET pcode = 30 WHERE pcode = 3;
 SAVEPOINT c;
 DELETE FROM product WHERE pcode = 10;
ROLLBACK TO SAVEPOINT b;
 COMMIT;
Which three statements are true?
A. The code for pen is 1.
B. There is no row containing pencil.
C. The code for fountain pen is 3.
D. The code for pen is 10.
E. There is no row containing fountain pen.
F. There is no row containing pen.
```

Correct Answer: ABC Section: (none) Explanation

Explanation/Reference:

QUESTION 128

Which two are true about dropping columns from a table?

- A. A column drop is implicitly committed.
- B. A column that is referenced by another column in any other table cannot be dropped.
- C. A column can be removed only if it contains no data.
- D. Multiple columns can be dropped simultaneously using the ALTER TABLE command.
- E. A column must be set as unused before it is dropped from a table.
- F. A primary key column cannot be dropped.

Correct Answer: DF Section: (none) Explanation

Explanation/Reference:

Reference: https://oracle-base.com/articles/8i/dropping-columns

QUESTION 129

You issued this command:

DROP TABLE hr.employees;

Which three statements are true?

- A. Views referencing ${\tt HR}\,.\,{\tt EMPLOYEES}$ are dropped.
- B. All constraints defined on ${\tt HR}$. ${\tt EMPLOYEES}$ are dropped.
- C. Sequences used to populate columns in the ${\tt HR}$. ${\tt EMPLOYEES}$ table are dropped.
- D. The \mbox{HR} . $\mbox{EMPLOYEES}$ table may be moved to the recycle bin.
- E. All indexes defined on HR.EMPLOYEES are dropped.
- F. Synonyms for HR. EMPLOYEES are dropped.

Correct Answer: ABE Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/cd/B28359_01/server.111/b28310/tables010.htm#ADMIN01505

QUESTION 130

Which two statements are true about date/time functions in a session where NLS DATE FORMAT is set to DD-MON-YYYY HH24:MI:SS?

- A. CURRENT TIMESTAMP returns the same date as CURRENT DATE.
- B. CURRENT_TIMESTAMP returns the same date and time as SYSDATE with additional details of fractional seconds.
- C. SYSDATE and CURRENT_DATE return the current date and time set for the operating system of the database server.
- D. SYSDATE can be used in expressions only if the default date format is DD-MON-RR.
- E. SYSDATE can be queried only from the DUAL table.
- F. CURRENT_DATE returns the current date and time as per the session time zone.

Correct Answer: EF Section: (none) Explanation

Explanation/Reference:

QUESTION 131

Which three statements are true about the Oracle join and ANSI join syntax?

- A. The Oracle join syntax supports natural joins.
- B. The Oracle join syntax performs less well than the SQL:1999 compliant ANSI join syntax.
- C. The Oracle join syntax supports creation of a Cartesian product of two tables.
- D. The SQL:1999 compliant ANSI join syntax supports natural joins.
- E. The Oracle join syntax performs better than the SQL:1999 compliant ANSI join syntax.
- F. The Oracle join syntax only supports right outer joins.
- G. The SQL:1999 compliant ANSI join syntax supports creation of a Cartesian product of two tables.

Correct Answer: ADG

Section: (none) Explanation

Explanation/Reference:
Reference: http://www.dba-oracle.com/oracle_tips_iso99_joins.htm

QUESTION 132

View the Exhibit and examine the description of the tables.

COSTS

prod_id time_id promo_id channel_id unit_cost unit_price

PRODUCTS

prod_id prod name prod desc prod subcategory prod_subcategory_id prod_subcategory_desc prod_category prod_category_id prod_category_desc prod weight class prod unit of measure prod_pack_size supplier id prod_status prod list price prod min price prod_total prod total id prod src id prod_eff_from prod eff to prod_valid

CHANNELS

channel id

PROMOTIONS

promo_id
 promo_name
promo_subcategory
promo_subcategory_id
 promo_category_id
 promo_cost
promo_begin_date
promo_end_date
promo_total
promo_total_id

SALES

prod_id cust_id time_id channel_id promo_id quantity_sold amount_sold

CUSTOMERS

cust_id

cust_first_name

cust_last_name

cust_gender

cust_year_of_birth

cust_marital_status

cust_street_address

cust_postal_code

cust_city

cust_city_id

cust_state_province

cust state province id

TIMES

time id day_name day number in week day number in month calendar week number fiscal week number week ending day week ending day id calendar month number fiscal month number calendar month desc calendar month id fiscal month desc fiscal month id days in cal month days in fis month end of cal month end of fis month calendar month name fiscal month name calendar quarter desc calendar_quarter_id fiscal quarter desc fiscal quarter id days in cal guarter days in fis quarter end of cal guarter end of fis quarter calendar_quarter_number fiscal_quarter_number calendar_year calendar_year_id fiscal_year fiscal_year_id days_in_cal_year days in fis year end of cal year end_of_fis_year

You execute this SQL statement:

```
INSERT INTO sales VALUES (
  23, 2300, SYSDATE,
  (SELECT channel_id
 FROM channels
  WHERE channel_desc = 'Direct Sales'),
  12, 1, 500);
```

Which three statements are true?

- A. The statement will execute successfully and a new row will be inserted into the SALES table.
- B. A product can have a different unit price at different times.
- C. The statement will fail because a subquery may not be contained in a VALUES clause.
- D. The statement will fail if a row already exists in the SALES table for product 23.
- E. A customer can exist in many countries.
- F. The SALES table has five foreign keys.

Correct Answer: AEF Section: (none) Explanation

Explanation/Reference:

QUESTION 133

Examine the description of the PRODUCT_STATUS table:

Name	Null?	Type
PROD ID	NOT NULL	NUMBER (2)
STATUS	NOT NULL	VARCHAR2 (15)

The STATUS column contains the values 'IN STOCK' or 'OUT OF STOCK' for each row.

Which two queries will execute successfully?

- A. SELECT prod_id "CURRENT AVAILABILITY" || q'('s not available)' FROM product status WHERE status = 'OUT OF STOCK';
- B. SELECT prod_id || q'('s not available)' "CURRENT AVAILABILITY" FROM product status WHERE status = 'OUT OF STOCK';
- C. SELECT prod_id || q'('s not available)' FROM product_status WHERE status = 'OUT OF STOCK';
- D. SELECT prod_id || q"'s not available" FROM product_status WHERE status = 'OUT OF STOCK';
- E. SELECT prod_id || q'('s not available)' 'CURRENT AVAILABILITY' FROM product status WHERE status = 'OUT OF STOCK';
- F. SELECT prod_id q's not available" FROM product_status WHERE status = 'OUT OF STOCK';

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 134

Examine the description of the CUSTOMERS table:

Name	Null? Type	
CUST ID	NOT NULL VARCHAR2 (6)	
FIRST_NAME	VARCHAR2 (50)	
LAST_NAME	NOT NULL VARCHAR2 (50)	
ADDRESS	VARCHAR2 (50)	
CITY	VARCHAR2 (25)	

You want to display details of all customers who reside in cities starting with the letter D followed by at least two characters.

Which query can be used?

A. SELECT * FROM customers WHERE city = `D_%';
B. SELECT * FROM customers WHERE city LIKE `D_';
C. SELECT * FROM customers WHERE city LIKE `D_%';
D. SELECT * FROM customers WHERE city = `%D_';

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 135

What is true about non-equijoin statement performance?

- A. The BETWEEN condition always performs less well than using the >= and <= conditions.
- B. The join syntax used makes no difference to performance.
- C. Table aliases can improve performance.
- D. The BETWEEN condition always performs better than using the >= and <= conditions.
- E. The Oracle join syntax performs better than the SQL:1999 compliant ANSI join syntax.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Reference: https://www.academia.edu/17342225/SQL notes

QUESTION 136

Which three statements are true about multiple row subqueries?

- A. They can contain GROUP BY clauses.
- B. They can return multiple columns.
- C. Two or more values are always returned from the subquery.
- D. They can contain HAVING clauses.
- E. They cannot contain a subquery.

Correct Answer: ABC Section: (none)
Explanation

Explanation/Reference:

Reference: https://www.w3resource.com/sql/subqueries/multiplee-row-column-subqueries.php

QUESTION 137

Examine this description of the PRODUCTS table:

Name	Null?	Type
PROD_ID	NOT NULL	NUMBER (2)
QTY		NUMBER (5,2)
COST		NUMBER(8,2)

You successfully execute this command:

```
CREATE TABLE new_prices (prod_id NUMBER(2), price NUMBER(8,2));
```

Which two statements execute without errors?

```
A. MERGE INTO new_prices n
 USING (SELECT * FROM products WHERE cost > 150) p
 ON (n.prod_id = p.prod_id)
 WHEN MATCHED THEN
 UPDATE SET n.price = p.cost*.01
 DELETE WHERE (p.cost < 200);
```

```
B. MERGE INTO new_prices n
 USING products p
 ON (p.prod_id = n.prod_id)
 WHEN NOT MATCHED THEN
 INSERT (n.prod_id, n.price) VALUES (p.prod_id, cost*.01)
 WHERE (p.cost < 200);</pre>
```

```
C. MERGE INTO new_prices n
 USING (SELECT * FROM products WHERE cost > 150) p
 ON (n.prod_id = p.prod_id)
 WHEN MATCHED THEN
 DELETE WHERE (p.cost < 200)
 WHEN NOT MATCHED THEN
 INSERT (n.prod_id, n.price) VALUES (p.prod_id, p.cost*.01);

D. MERGE INTO new_prices n
 USING (SELECT * FROM products) p
 WHEN MATCHED THEN
 UPDATE SET n.price = p.cost*.01
 WHEN NOT MATCHED THEN
 INSERT (n.prod_id, n.price) VALUES (p.prod_id, cost*.01)
 WHERE (p.cost < 200);</pre>
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

QUESTION 138

View the Exhibit and examine the structure of the PRODUCT table.

Table PRODUCTS		
Name	Null?	Type
PROD_ID	NOT NULL	NUMBER(6)
PROD_NAME	NOT NULL	VARCHAR2(50)
PROD_DESC	NOT NULL	VARCHAR2(4000)
PROD_CATEGORY	NOT NULL	VARCHAR2(50)
PROD_CATEGORY_ID	NOT NULL	NUMBER
PROD_UNIT_OF_MEASURE		VARCHAR2(20)
SUPPLIER_ID	NOT NULL	NUMBER(6)
PROD_STATUS	NOT NULL	VARCHAR2(20)
PROD_LIST_PRICE	NOT NULL	NUMBER(8,2)
PROD_MIN_PRICE	NOT NULL	NUMBER(8,2)

Which two tasks would require subqueries? (Choose two.)

- A. display all products whose PROD_MIN_PRICE is more than the average PROD_LIST_PRICE of all products, and whose status is orderable
- B. display the total number of products supplied by supplier 102 and have product status as 'OBSOLETE'
- C. display the number of products whose PROD_LIST_PRICE is more than the average PROD_LIST_PRICE.
- D. display suppliers whose PROD_LIST_PRICE is less than 1000
- E. display the minimum PROD_LIST_PRICE for each product status

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

QUESTION 139

Which two statements are true regarding the COUNT function? (Choose two.)

- A. A SELECT statement using the COUNT function with a DISTINCT keyword cannot have a WHERE clause.
- B. COUNT(DISTINCT inv_amt) returns the number of rows excluding rows containing duplicates and NULLs in the INV_AMT column.
- C. COUNT (inv amt) returns the number of rows in a table including rows with NULL in the INV AMT column.
- D. COUNT(*) returns the number of rows including duplicate rows and rows containing NULL value in any column.
- E. It can only be used for NUMBER data types.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 140

Examine this statement:

```
SELECT 1 AS id, 'John' AS first_name
FROM dual
UNION
SELECT 1, 'John' AS name
FROM dual
ORDER BY 1;
```

What is returned upon execution?

- A. 0 rows
- B. an error
- C. 1 row
- D. 2 rows

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 141

Examine the description of the PRODUCT_INFORMATION table:

Name	Null?	Туре
PROD_ID	NOT NULL	NUMBER (2)
PROD_NAME		VARCHAR2 (10)
LIST_PRICE		NUMBER (6,2)

Which query retrieves the number of products with a null list price?

- A. SELECT COUNT (DISTINCT list_price) FROM product_information WHERE list_price IS NULL;
- B. SELECT COUNT (list price) FROM product information WHERE list price IS NULL;
- C. SELECT COUNT (list_price) FROM product_information WHERE list_price = NULL;
- D. SELECT COUNT(NVL(list_price, 0)) FROM product_information WHERE list_price IS NULL;

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Reference: https://www.oracletutorial.com/oracle-aggregate-functions/oracle-avg/

QUESTION 142

Which statement is true about aggregate functions?

- A. The AVG function implicitly converts NULLS to zero.
- B. Aggregate functions can be nested to any number of levels.
- C. The MAX and MIN functions can be used on columns with character data types.
- D. Aggregate functions can be used in any clause of a ${\tt SELECT}$ statement.

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/database/121/SQLRF/functions003.htm

QUESTION 143

Which three statements are true about time zones, date data types, and timestamp data types in an Oracle database?

- A. The DBTIMEZONE function can return an offset from Universal Coordinated Time (UTC).
- B. A TIMESTAMP data type column contains information about year, month, and day.
- C. The CURRENT_TIMESTAMP function returns data without time zone information.
- D. A TIMESTAMP WITH LOCAL TIMEZONE data type column is stored in the database using the time zone of the session that inserted the row.
- E. The SESSIONTIMEZONE function can return an offset from Universal Coordinated Time (UTC).

Correct Answer: ACE Section: (none) Explanation

Explanation/Reference:

Reference: https://docs.oracle.com/database/121/NLSPG/ch4datetime.htm

QUESTION 144

You create a table by using this command:

```
CREATE TABLE rate list (rate NUMBER(6,2));
```

Which two are true about executing statements?

- A. INSERT INTO rate list VALUES (-10) produces an error.
- B. INSERT INTO rate_list VALUES (87654.556) inserts the value as 87654.6.
- C. INSERT INTO rate_list VALUES (0.551) inserts the value as .55.
- D. INSERT INTO rate_list VALUES (-99.99) inserts the value as 99.99.
- E. INSERT INTO rate_list VALUES (0.999) produces an error.
- F. INSERT INTO rate_list VALUES (-.9) inserts the value as -.9.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 145

Examine these SQL statements which execute successfully:

```
CREATE TABLE emp

(emp_no NUMBER(2) CONSTRAINT emp_emp_no_pk PRIMARY KEY,
ename VARCHAR2(15),
salary NUMBER(8,2),
mgr_no NUMBER(2));

ALTER TABLE emp ADD CONSTRAINT emp_mgr_fk
FOREIGN KEY (mgr_no)
REFERENCES emp(emp_no)
ON DELFTE SET NULL;

ALTER TABLE emp
DISABLE CONSTRAINT emp_emp_no_pk
CASCADE;

ALTER TABLE emp
ENABLE CONSTRAINT emp_emp_no_pk;
```

Which two statements are true after execution?

- A. The foreign key constraint will be disabled.
- B. The primary key constraint will be enabled and DEFERRED.
- C. The foreign key constraint will be enabled and ${\tt DEFERRED}.$
- D. The foreign key constraint will be enabled and IMMEDIATE.
- E. The primary key constraint will be enabled and IMMEDIATE.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

QUESTION 146

Which two statements are true about conditional INSERT ALL?

- A. Each WHEN condition is tested for each row returned by the subquery.
- B. The total number of rows inserted is always equal to the number of rows returned by the subquery.
- C. A single WHEN condition can be used for multiple INTO clauses.
- D. It cannot have an ELSE clause.
- E. Each row returned by the subquery can be inserted into only a single target table.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

QUESTION 147

Examine the description of the EMPLOYEES table:

Name	Nul.	1?	Type
EMP_ID	NOT	NULL	NUMBER
EMP_NAME			VARCHAR2 (40)
DEPT_ID			NUMBER (2)
SALARY			NUMBER(8,2)
JOIN DATE			DATE

Which query is valid?

- $\verb|A. SELECT dept_id|, \verb|MAX(AVG(salary)|) FROM employees GROUP BY dept_id|; \\$
- B. SELECT dept_id, AVG(MAX(salary)) FROM employees GROUP BY dept_id;
- C. SELECT dept_id, join_date, SUM(salary) FROM employees GROUP BY dept_id, join_date;
- D. SELECT dept_id, join_date, SUM(salary) FROM employees GROUP BY dept_id;

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

QUESTION 148

Which two statements are true about the ORDER BY clause when used with a SQL statement containing a SET operator such as UNION?

- A. Each SELECT statement in the compound query must have its own ORDER BY clause.
- B. Each SELECT statement in the compound query can have its own ORDER BY clause.
- C. Column positions must be used in the ORDER BY clause.
- D. The first column in the first SELECT of the compound guery with the UNION operator is used by default to sort output in the absence of an ORDER BY clause.
- E. Only column names from the first SELECT statement in the compound query are recognized.

Correct Answer: BE Section: (none) Explanation

Explanation/Reference:

QUESTION 149

Which three statements are true about Data Manipulation Language (DML)?

- A. UPDATE statements can have different subqueries to specify the values for each updated column.
- B. INSERT statements can insert NULLS explicitly into a column.
- C. DELETE statements can remove multiple rows based on multiple conditions.
- D. DML statements require a primary key be defined on a table.
- E. INSERT INTO...SELECT...FROM statements automatically commit.

Correct Answer: ACE Section: (none) Explanation

Explanation/Reference:

QUESTION 150

Examine the description of the BOOKS table:

Name	Nul:	1?	Type
TRANSACTION_ID	NOT	NULL	VARCHAR2 (6)
TRANSACTION_DATE			DATE
AMOUNT			NUMBER(10,2)
CUSTOMER ID			VARCHAR2 (6)

The table has 100 rows.

Examine this sequence of statements issued in a new session:

```
INSERT INTO books VALUES ('ADV112', 'Adventures of Tom Sawyer', NULL, NULL);
SAVEPOINT a;
DELETE FROM books;
ROLLBACK TO SAVEPOINT a;
ROLLBACK;
```

Which two statements are true?

- A. The first ROLLBACK command restores the 101 rows that were deleted, leaving the inserted row still to be committed.
- B. The second ROLLBACK command replays the delete.
- C. The first ROLLBACK command restores the 101 rows that were deleted and commits the inserted row.
- D. The second ROLLBACK command undoes the insert.
- $\hbox{E. The second $\tt ROLLBACK} \ \ \hbox{command does nothing}.$

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

QUESTION 151

Which two statements are true about a full outer join?

- A. It includes rows that are returned by an inner join.
- B. It returns only unmatched rows from both tables being joined.
- C. It includes rows that are returned by a Cartesian product.
- D. It returns matched and unmatched rows from both tables being joined.
- E. The Oracle join operator (+) must be used on both sides of the join condition in the WHERE clause.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Reference: https://www.w3resource.com/oracle/joins/oracle-full-outer-join.php

QUESTION 152

Which three statements are true about defining relations between tables in a relational database?

- A. Primary key columns allow null values.
- B. Every primary or unique key value must refer to a matching foreign key value.
- C. Foreign key columns allow null values.
- D. Every foreign key value must refer to a matching primary or unique key value.
- E. Unique key columns allow null values.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

