DBMS Questions

1.) W	hich type of file is part of the Oracle database?
A .)	Control file
B .)	Password file
C .)	Parameter files
D .)	Archived log files
Answ	ver: Option A
2 .) W	hich statements are use to UNLOCK the user?
A .)	Alter user Scott account lock;
B .)	Modified user Scott account unlock;
C .)	Alter user Scott account unlock;
D .)	Alter user Scott unlock
Answ	ver: Option C
3.) Fo	or which two constraints are indexes created when the constraint is added?
A .) (Check
B .) l	Jnique
C .) 1	Not null
D .) F	Primary key
E .) F	Foreign key
Answ	ver: Option B, D

4 .) V failui	What type of failure occurs when Oracle fails due to an operating system or computer hardware re?
A .)	Application failure
B .)	Instance Failure
C .)	Media Failure
D .)	Rollback failure
Ans	wer: Option B
5 .) V	What Oracle backup and recovery file contains user and system data?
A .)	Control file
B .)	Datafile
C .)	OnLine ReDo file
D .)	Offline ReDo file
Δne	wer: Option B
	wei. Option B
	When is the SGA created in an Oracle database environment?
6 .) V	
6 .) V	When is the SGA created in an Oracle database environment?
6.) V A.) B.)	When is the SGA created in an Oracle database environment? When the database is created
6.) V A.) B.) C.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started
6.) V A.) B.) C.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted
6.) V A.) B.) C.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted When the instance is started
6.) V A.) B.) C.) D.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted When the instance is started
6.) V A.) B.) C.) D.) E.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted When the instance is started When a server process is started
6.) V A.) B.) C.) D.) E.) Ans: 7.) V time	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted When the instance is started When a server process is started When a server process is started When password management feature ensures a user cannot reuse a password for a specified
6.) V A.) B.) C.) D.) E.) Ans: 7.) V time A.)	When is the SGA created in an Oracle database environment? When the database is created When a user process is started When the database is mounted When the instance is started When a server process is started wer: Option D Which password management feature ensures a user cannot reuse a password for a specified interval?

D.) Password Expiration and Aging Answer: Option B 8.) Which privilege is required to create a database? A.) SYSDBA B.) DBA C.) SYSOPER D.) RESOURCE Answer: Option A 9.) What is the type of Oracle backup in which all uncommitted changes have been removed from the datafiles? **A**.) Full backup **B**.) Consistent backup **C**.) Inconsistent backup **D**.) Differential backup Answer: Option B **10**.) Which three are the physical structures that constitute the Oracle database? (Choose three.) A.) Table B.) Extent C.) Segment D.) Data file E.) Log file

F.) Tablespace

G.) Control file

Answer: Option D, E, G

- 11.) What is the maximum size of the page?
- A.) Characters wide & 265 characters length
- B.) Characters wide & 265 characters length
- C .) Characters wide & 80 characters length
- **D** .) None of the above

Answer: Option B

- 12.) Relational calculus is a
- A) Procedural language.
- B) Non- Procedural language.
- C) Data definition language.
- D) High level language.

Answer: Option B

- 13.) The view of total database content is
- A) Conceptual view.
- B) Internal view.
- C) External view.
- D) Physical View.

Answer: Option A

- 14.) DML is provided for
- A) Description of logical structure of database.
- B) Addition of new structures in the database system.
- C) Manipulation & processing of database.
- **D**) Definition of physical structure of database system.

Answer: Option C 15.) 'AS' clause is used in SQL for A) Selection operation. B) Rename operation. C) Join operation. D) Projection operation. Answer: Option B 16.) ODBC stands for A) Object Database Connectivity. B) Oral Database Connectivity. C) Oracle Database Connectivity. D) Open Database Connectivity. Answer: Option D 17.) In the architecture of a database system external level is the A) Physical level. B) Logical level. C) Conceptual level D) View level. Answer: Option D 18.) In an E-R diagram attributes are represented by A) rectangle.

B)

Square.

C) Ellipse.
D) Triangle.
Answer: Option C
19.) A logical schema
A) Is the entire database.
B) Is a standard way of organizing information into accessible parts?
C) Describes how data is actually stored on disk.
D) Both (A) and (C)
Answer: Option A
20.) The database environment has all of the following components except:
A) Users.
B) Separate files.
C) Database.
D) Database administrator
Answer: Option A
21 .) The language which has recently become the defacto standard for interfacing application programs with relational database system is
A) Oracle.
B) SQL.
C) DBase.
D) 4GL.
Answer: Option B

22 .) l	n an E-R diagram an entity set is represent by a
A) Re	ectangle.
B) El	ipse.
C) Di	amond box.
D) Ci	rcle.
Answ	ver: Option A
23 .) T	The DBMS language component which can be embedded in a program is
A) Th	e data definition language (DDL).
B) Th	e data manipulation language (DML).
C) Th	e database administrator (DBA).
D) A	query language.
Ancu	vary. Option B
Allsv	ver: Option B
	A relational database developer refers to a record as
24 .) <i>F</i>	A relational database developer refers to a record as
24.) A	A relational database developer refers to a record as A criteria.
24.) A A) B)	A relational database developer refers to a record as A criteria. A relation.
24.) A A) B) C)	A relational database developer refers to a record as A criteria. A relation. A tuple.
24.) A A) B) C)	A relational database developer refers to a record as A criteria. A relation. A tuple.
24.) A A) B) C) D) Answ	A relational database developer refers to a record as A criteria. A relation. A tuple. An attribute.
24.) A A) B) C) D) Answ	A relational database developer refers to a record as A criteria. A relation. A tuple. An attribute. An entribute. The method in which records are physically stored in a specified order according to a key field in
24.) A A) B) C) D) Answ 25.) Teach	A relational database developer refers to a record as A criteria. A relation. A tuple. An attribute. An emethod in which records are physically stored in a specified order according to a key field in record is
24.) A A) B) C) D) Answ 25.) Teach A)	A relational database developer refers to a record as A criteria. A relation. A tuple. An attribute. An elation C The method in which records are physically stored in a specified order according to a key field in record is Hash.

C) Sp	pecify the structure of a database.
D) all	of the above.
Ansv	ver: Option D
30 .) 7	The method of access which uses key transformation is known as
A)	Direct.
B)	Hash.
C)	Random.
D)	Sequential.
Ansv	ver: Option B
31.) 7	The statement in SQL which allows to change the definition of a table is
A)	Alter.
B)	Update.
C)	Create.
D)	Select.
Ansv	ver: Option A
32 .) F	Relational Algebra is
A)	Data Definition Language.
B)	Meta Language
C)	Procedural query Language
D)	None of the above
Ansv	ver: Option C

B) Support in the development of complex applications software.

33.) Key to represent relationship between tables is called
A) Primary key
B) Secondary Key
C) Foreign Key
D) None of these
Answer: Option C
34.) DBMS helps achieve
A) Data independence
B) Centralized control of data
C) Neither (A) nor (B)
D) Both (A) and (B)
Answer: Option D
35 .) Which of the following are the properties of entities?
A) Groups
B) Table
C) Attributes
D) Switchboards
Answer: Option C
36 .) Which of the following is correct?
A) A SQL query automatically eliminates duplicates.

B) SQL permits attribute names to be repeated in the same relation.

C) A	SQL query will not work if there are no indexes on the relations
D) N	lone of these
Ans	wer: Option D
37 .)	It is better to use files than a DBMS when there are
A) S	Stringent real-time requirements.
B) N	Multiple users wish to access the data.
C) C	Complex relationships among data.
D) A	all of the above.
Ans	wer: Option B
38.)	Which of the following is a valid SQL type?
A)	CHARACTER
B)	NUMERIC
C)	FLOAT
D)	All of the above
Ans	wer: Option D
39 .)	Which of the following is an advantage of view?
A)	Data security
B)	Derived columns
C)	Hiding of complex queries
D)	All of the above
Ans	wer: Option D
40 .)	Which database level is closest to the users?
A)	External

B)	Internal
C)	Physical
D)	Conceptual
Answ	ver: Option A
41 .) A	A set of possible data values is called
A)	Attribute.
B)	Degree.
C)	Tuple.
D)	Domain.
Answ	ver: Option D
42 .) V	Which of the following is another name for weak entity?
A)	Child
B)	Owner
C)	Dominant
D)	All of the above
Answ	ver: Option A
43 .) V	Which of the following database object does not physically exist?
A)	Base table
B)	Index
C)	View
D)	None of the above
Answ	ver: Option C

.) A data dictionary is a special file that contains:

Answer: Option C

48.) _____ data type can store unstructured data

A) RAW

B) CHAR

C) NUMERIC

D) VARCHAR

Answer: Option A