

SQL MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **SQL**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

SQL MOCK TEST III

Q 1 - Which of the following is not true about multiple-row subqueries?

- A - Multiple row subqueries return multiple rows from the outer SELECT statement.
- B - Multiple row subqueries return multiple rows from the inner SELECT statement.
- C - Multiple row subqueries use multiple-row comparison operators.
- D - All of the above.

Q 2 - Which of the following comparison operators could be used in a multiple row query?

- A - IN operator
- B - ANY operator
- C - ALL operator
- D - All of the above

Q 3 - In which of the following cases a DML statement is executed?

- A - When new rows are added to a table.
- B - When a table is created.
- C - When a transaction is committed.
- D - None of the above.

Q 4 - In which of the following cases a DML statement is not executed?

- A - When existing rows are modified

- B - When some rows are deleted
- C - When a table is deleted
- D - All of the above

Q 5 - Which of the following is not true about inserting new rows to a table?

- A - The INSERT INTO statement is used for inserting new rows to a table
- B - You cannot insert rows with NULL values to a table.
- C - You may insert a new row containing values for each column.
- D - All of the above.

Q 6 - Which of the following is true about inserting new rows to a table?

- A - You must list values in the default order of the columns in the table.
- B - You can also list the columns in the INSERT clause.
- C - You can use the INSERT statement to add rows from one table to another.
- D - All of the above.

Q 7 - Which of the following is not true about modifying rows in a table?

- A - Existing rows in a table are modified using the UPDATE statement.
- B - You can update more than one row at a time.
- C - All the rows in a table are modified if you omit the WHERE clause.
- D - None of the above.

Q 8 - Which of the following is true about modifying rows in a table?

- A - You can update some rows in a table based on values from another table.
- B - If you try to update a record related to an integrity constraint, it raises an error.
- C - You can modify multiple columns.
- D - All of the above.

Q 9 - Which of the following is true about removing rows from a table?

- A - You remove existing rows from a table using the DELETE statement
- B - No rows are deleted if you omit the WHERE clause.
- C - You cannot delete rows based on values from another table.
- D - All of the above.

Q 10 - Which of the following is not true about removing rows from a table?

- A - You can use a subquery in a DELETE statement.
- B - Specific rows are deleted based on the WHERE clause condition.
- C - A statement like, DELETE , would cause deletion of the table from the database.
- D - All of the above.

Q 11 - Which statement allows conditional update, or insertion of data into a table simultaneously?

- A - INSERT statement
- B - MERGE statement
- C - UPDATE statement
- D - None of the above

Q 12 - A transaction starts when

- A - A COMMIT statement is issued
- B - A ROLLBACK statement is issued
- C - A CREATE statement is used
- D - All of the above

Q 13 - Which of the following is true about the SQL transaction control statements?

- A - They ensure data consistency.
- B - They allow preview of data changes before making permanent changes in data.
- C - They group logically related operations.
- D - All are true.

Q 14 - Which of the following is NOT true about the SQL transaction control statements?

- A - The COMMIT statement ends the current transaction and makes all data changes permanent.
- B - The ROLLBACK statement ends the transaction and discards all the pending data changes.
- C - Each DML statement is automatically committed.
- D - All are true.

Q 15 - Which of the following is not true about the database objects?

- A - Indexes improve performance of queries.
- B - Views give alternative names to objects.
- C - Sequences are numeric value generators.

D - Tables are the basic unit of storage.

Q 16 - Which of the following is true about the CREATE TABLE statement?

- A - This is a DML statement.
- B - This statement also record information in the data dictionary.
- C - You don't need any privilege to use this statement.
- D - All of the above.

Q 17 - Which of the following is not true about the ALTER TABLE statement?

- A - It can add a new row.
- B - It can add a new column.
- C - It can modify existing columns.
- D - It can define a default value for the new column.

Q 18 - Consider the following schema –

```
LOCATIONS(subject_code, department_name, location_id, city);
```

Which code snippet will alter the table LOCATIONS and add a column named Address, with datatype VARCHAR2100?

- A - ALTER TABLE locations ADD *addressvarchar2(100)*;
- B - ALTER TABLE locations ADD COLUMN*addressvarchar2(100)*;
- C - MODIFY TABLE locations ADD COLUMN *addressvarchar2(100)*;
- D - None of the above.

Q 19 - Consider the following schema –

```
LOCATIONS(subject_code, department_name, location_id, city);
```

Which code snippet will alter the table LOCATIONS and change the datatype of the column CITY to varchar230?

- A - ALTER TABLE locations MODIFY COLUMN *cityvarchar2(30)*;
- B - MODIFY TABLE locations ADD *cityvarchar2(30)*;
- C - ALTER TABLE locations MODIFY *cityvarchar2(30)*;
- D - None of the above.

Q 20 - Consider the following schema –

```
LOCATIONS(subject_code, department_name, location_id, city);
```

Which code snippet will alter the table LOCATIONS and delete the column named CITY?

A - MODIFY TABLE locations DROP *city*varchar2(30);

B - ALTER TABLE locations DROP COLUMN *city*;

C - ALTER TABLE locations DROP *city*;

D - None of the above.

Q 21 - Which of the following code will successfully delete the table LOCATIONS from the database?

A - DROP TABLE locations;

B - DELETE TABLE locations;

C - TRUNCATE TABLE locations;

D - None of the above.

Q 22 - Which of the following is true about deleting a table from the database?

A - All the data in the table are deleted

B - The table structure is removed

C - The indexes in the table are deleted

D - All of the above.

Q 23 - Which of the following code will remove all the rows from the table LOCATIONS?

A - DROP TABLE locations;

B - DELETE TABLE locations;

C - TRUNCATE TABLE locations;

D - None of the above.

Q 24 - Which of the following is not true about constraints?

A - A NOT NULL constraint specifies that the column cannot have a null value.

B - A UNIQUE constraint specifies that a column or a combination of column must have unique values for all rows.

C - A PRIMARY KEY is same as UNIQUE.

D - A FOREIGN KEY enforces a foreign key relationship between a column and a referenced table.

Q 25 - Which of the following is not true about creating constraints?

A - Constraints are defined using the CREATE CONSTRAINT statement.

B - They are created at the same time when the table is created.

C - They could be created after the table is created.

D - All the constraints are stored in data dictionary.

Q 26 - Which of the following is not true about a FOREIGN KEY constraint?

A - It is a referential integrity constraint.

B - It establishes a relationship between a primary key or a unique key in the same table or a different table.

C - A foreign key value cannot be null.

D - A foreign key value must match an existing value in the parent table.

Q 27 - Which of the following is not true about use of a database view?

A - It restricts data access.

B - It makes queries easy.

C - It provides data independence.

D - It prevents different views of same data.

Q 28 - Which of the following is not true about simple views?

A - They derive data from one table.

B - They contain no functions or grouping.

C - You cannot perform DML operations through a simple view.

D - All of the above are true.

Q 29 - Which of the following is not true about complex views?

A - They derive data from more than one table.

B - They contain no functions or grouping.

C - You cannot perform DML operations through a complex view.

D - All of the above are true.

Q 30 - Consider the following schema –

```
STUDENTS(student_code, first_name, last_name, email,  
 phone_no, date_of_birth, honours_subject, percentage_of_marks);
```

Which of the following code will create a simple view named all_marks_english that contains the names and percentage of marks of the students in the honours_subject 'Eng01'?

A - create view all_marks_english as select first_name, last_name, percentage_of_marks from students where honours_subject = 'Eng01';

B - create view all_marks_english as
*first_name, last_name, percentage_of_marks*fromstudentswherehonours_subject = 'Eng01';

C - select view all_marks_english as select first_name, last_name, percentage_of_marks from students where honours_subject = 'Eng01';

D - None of the above.

Q 31 - Which of the following code will retrieve data from the view all_marks_english, created in the previous question?

A - select view all_marks_english;

B - select from all_marks_english;

C - retrieve from all_marks_english;

D - select * from all_marks_english;

Q 32 - Which of the following code will delete a view named all_marks_english?

A - delete view all_marks_english;

B - drop view all_marks_english;

C - delete all_marks_english;

D - drop all_marks_english;

Q 33 - Which of the following is not true about a sequence?

A - They are used for generating sequential numbers.

B - Sequences are created by the CREATE SEQUENCE statement.

C - You cannot modify a sequence.

D - None of the above.

Q 34 - Which of the following minimal code would create a sequence named loc_seq as a primary key of the LOCATIONS table?

A - create sequence loc_seq;

B - create sequence loc_seq on locations;

C - create loc_seq;

D - None of the above.

Q 35 - Which of the following statement is used to modify a sequence?

A - ALTER SEQUENCE

B - SELECT SEQUENCE

C - DROP SEQUENCE

D - None of the above.

Q 36 - Which of the following is not true about the Pseudocolumns that return the sequence values?

- A - NEXTVAL returns the next available sequence value.
- B - CURRVAL gets the current sequence value.
- C - PREVVAl gets the previous sequence value.
- D - None of the above.

Q 37 - Which of the following code will delete a sequence named loc_seq?

- A - delete sequence loc-seq;
- B - drop sequence loc_seq;
- C - delete primary key loc_sec;
- D - drop primary key loc_sec;

Q 38 - Which of the following is true about database indexes?

- A - You can create an index on one or more columns.
- B - Indexes always slow down the speed of query process.
- C - Indexes are always created automatically.
- D - Indexes should ideally be created on small tables.

Q 39 - Which of the following code will create an index named stu_marks_ind on the columns student_code and percentage_of_marks of the STUDENTS table?

- A - It's not possible to create an index on two columns.
- B - create index stu_marks_ind from studentsstudent_code, percentage_of_marks;
- C - create index stu_marks_ind on studentsstudent_code, percentage_of_marks;
- D - create index stu_marks_ind student_code, percentage_of_marks on students;

Q 40 - Which of the following code will create an index named

stu_marks_ind on the columns student_code and percentage_of_marks of the STUDENTS table.

Now which will delete the index stu_marks_ind.

Which of the following code will delete an index stu_marks_ind on the columns student_code and percentage_of_marks of the STUDENTS table?

- A - drop index stu_marks_ind;
- B - delete index stu_marks_ind;
- C - drop stu_marks_ind;
- D - drop index stu_marks_ind on students;

Q 41 - Which of the following is not true about database synonyms?

- A - Synonyms are used for shortening lengthy object names.
- B - A synonym is just an alternative name.
- C - Synonyms can be created for tables, views, sequences, procedures and other database objects.
- D - None of the above.

Q 42 - A database administrator can

- A - Create users.
- B - Create privileges.
- C - Grant privileges.
- D - All of the above.

Q 43 - Which of the following is a system privilege?

- A - Creating new users
- B - Removing users
- C - Removing tables
- D - All of the above.

Q 44 - Which of the following is not a developer's privilege?

- A - CREATE USER
- B - CREATE TABLE
- C - CREATE VIEW
- D - CREATE SEQUENCE

Q 45 - Which statement is used for allocating system privileges to the users?

- A - CREATE
- B - GRANT
- C - REVOKE
- D - ROLE

Q 46 - Which of the following is true about a role?

- A - A role is a named group of related privileges.
- B - It can be created and assigned to a user.

C - It can be revoked from a user.

D - All of the above.

Q 47 - Which of the following code would create a role named *student_admin*?

A - CREATE student_admin;

B - GRANT student_admin;

C - CREATE ROLE student_admin;

D - ROLE student_admin;

Q 48 - Which of the following code would allocate the privileges of creating tables and view to the role named *student_admin*?

A - grant create table, create view to student_admin;

B - grant to student_admin create table, create view;

C - grant role student_admin create table, create view;

D - None of the above.

Q 49 - Which of the following code would grant the role *student_admin* to a user named *william*?

A - grant student_admin to william;

B - grant to william student_admin;

C - grant william student_admin;

D - None of the above.

Q 50 - Which of the following statements allows *William* to change his database user account password to *bill*?

A - create user william identified by bill;

B - alter user william identified by bill

C - create user william password bill;

D - alter user william password bill;

ANSWER SHEET

Question Number	Answer Key
-----------------	------------

1	B
---	---

2	D
---	---

3	A
---	---

4	C
---	---

5	B
6	D
7	D
8	D
9	A
10	C
11	B
12	D
13	D
14	C
15	B
16	B
17	A
18	A
19	C
20	B
21	A
22	D
23	C
24	C
25	A
26	C
27	D
28	C
29	B
30	A
31	D
32	B
33	C
34	A
35	A
36	C
37	B
38	A

39	C
40	A
41	D
42	D
43	D
44	A
45	B
46	D
47	C
48	A
49	A
50	B

Loading [Mathjax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js