True/False
Indicate whether the statement is true or false.
Please ignore the question number if they are not in sequenced

____	1.	Data constitute the building blocks of information.
____	2.	Accurate, relevant, and timely information is the key to good decision making.
____	3.	Metadata provide the description of the data characteristics but do not describe the set relationships that link the data found within the database.
____	7.	Data modeling is usually skipped due to time constraints.
____	8.	In a relational table, each row/column intersection represents a single data value.
____	9.	In a relational table, each value in a column must conform to the same data format.
____	9.	Data inconsistency exists when different and conflicting versions of the same data appear in different places.
____	15.	A database that is primarily designed to support a company’s day-to-day operations is called a data warehouse
____	9.	There are five types of relationships that exist between entities.
____	11.	Business rules help you determine the relationships that exist between entities.
____	14.	A key consists of one or more attributes that determine other attributes.
____	15.	Numeric data are data on which you can perform meaningful arithmetic procedures.
____	21.	Functional dependence can be defined most easily as the attribute A is functionally dependent on B if A determines B.
____	6.	Repeating groups must be eliminated by making sure that each row defines a single entity.
____	10.	Cardinality expresses the specific number of entity occurrences associated with one occurrence of the related entity.
____	18.	Ideally, a primary key is composed of several attributes.
____	25.	Connectivities and cardinalities are established by business rules.
____	11.	Attributes do not have a domain.
____	12.	Attributes may not share a domain.
____	20.	All simple attributes are also single-valued.
____	11.	All SQL commands must be issued on a single line.
____	13.	A table is in 2NF if it is in 1NF and it includes no partial dependencies.
____	14.	It is possible for a table in 2NF to exhibit transitive dependency, where one or more attributes may be functionally dependent on non-key attributes.

Multiple Choice
Identify the choice that best completes the statement or answers the question.

____	45.	Which of the following is NOT a data anomaly?
	a.
	Modification

	b.
	Insertion

	c.
	Deletion

	d.
	Create

____	42.	An ad hoc query is a ____.
	a.
	pre-scheduled question

	b.
	spur-of-the-moment question

	c.
	pre-planned question

	d.
	question that will not return any results

____	52.	A raw fact, such as an invoice date, is known as ____.
	a.
	information

	b.
	a relationship

	c.
	a record

	d.
	data

____	58.	All of these are true about a database except:
	a.
	it is a shared, integrated structure

	b.
	it stores user data

	c.
	it must contain multiple tables

	d.
	it stores metadata

____	62.	All of the following are true about data redundancy except:
	a.
	results in data inconsistency

	b.
	may result in data anomalies

	c.
	occur very infrequently in relational databases

	d.
	is good if used in a controlled manner

____	58.	Which attribute(s) make up the primary key in the table definition:
CLASS (CRS_CODE, CLASS_SECTION, CLASS_TIME, CLASS_ROOM, PROF_NUM)
	a.
	CRS_CODE

	b.
	CLASS_SECTION

	c.
	CRS_CODE and CLASS_SECTION

	d.
	There is no primary key

____	46.	If an entity’s existence depends on the existence of one or more other entities, it is said to be ____-dependent.
	a.
	existence

	b.
	relationship

	c.
	business

	d.
	weak

____	33.	One of the advantages of a relational database model is ____.
	a.
	structural dependence

	b.
	conceptual complexity

	c.
	easier database design

	d.
	complex database design

____	66.	SQL is:
	a.
	a structured query language

	b.
	a sequencing query language

	c.
	a sequencing query listing

	d.
	a structured query listing

____	52.	Each row in the relational table is known as an entity ____.
	a.
	instance

	b.
	relationship

	c.
	attribute

	d.
	model

____	60.	A data model must represent the ____ world as closely as possible.
	a.
	machine

	b.
	logical

	c.
	real

	d.
	abstract

____	75.	Which of the following is least likely to be a business rule as relates to data modeling?
	a.
	A customer may make many payments on an account.

	b.
	A machine operator may not work more than 10 hours in a 24-hour period.

	c.
	A training session cannot be scheduled for fewer than 10 employees or more than 30 employees.

	d.
	Casual Fridays take place in the summer.

____	32.	The entity integrity rule requires that ____.
	a.
	all primary key entries are unique

	b.
	a part of the key may be null

	c.
	foreign key values do not reference primary key values

	d.
	duplicate object values are allowed

____	54.	Attributes may share a:
	a.
	relationship

	b.
	domain

	c.
	location

	d.
	data

____	55.	The set of possible values for an attribute is a ____.
	a.
	domain

	b.
	range

	c.
	set

	d.
	key

____	56.	In an ER diagram, primary keys are indicated by ____.
	a.
	bolding

	b.
	italics

	c.
	underlining

	d.
	a special font

____	34.	Data are classified, according to their format and function, into which categories?
	a.
	Numeric and character

	b.
	Numeric and logical

	c.
	Numeric, character, and date

	d.
	Numeric, character, date, and logical (Boolean)

____	42.	A table can be logically connected to another table by defining a ____.
	a.
	hyperlink

	b.
	common attribute (FK)

	c.
	primary key

	d.
	logic key

____	46.	In a relationship, when a primary key from one table is also defined in a second table, the field is referred to as a ____ in the second table.
	a.
	combined key

	b.
	redundant field

	c.
	primary key

	d.
	foreign key

____	48.	A primary key that consists of more than one field is called a ____ key.
	a.
	composite

	b.
	secondary

	c.
	group

	d.
	foreign

____	33.	The referential integrity rule requires that ____.
	a.
	every null foreign key value must reference an existing primary key value

	b.
	an attribute have a corresponding value

	c.
	every non-null foreign key value reference an existing primary key value

	d.
	you delete a row in one table whose primary key does not have a matching foreign key value in another table

____	53.	Which of the following is NOT an allowable operation for a date field?
	a.
	Compare two dates

	b.
	Multiply two dates

	c.
	Convert a date from its internal representation to a different presentation format

	d.
	Create a date by adding or subtracting a number of days from a given date

____	55.	In the context of a database table, the statement “A determines B” indicates that ____.
	a.
	knowing the value of attribute A, you cannot look up the value of attribute B

	b.
	you do not need to know the value of attribute A in order to look up the value of attribute B

	c.
	knowing the value of attribute B, you can look up the value of attribute A

	d.
	knowing the value of attribute A, you can look up the value of attribute B

____	59.	In a sophisticated application development software, nulls can create problems when using functions such as:
	a.
	COUNT

	b.
	SUM

	c.
	COUNT and AVERAGE

	d.
	COUNT, SUM, and AVERAGE

____	69.	An attribute (or combination of attributes) in one table whose values must either match the primary key in another table or be null is called a ____ key.
	a.
	foreign

	b.
	candidate

	c.
	primary

	d.
	secondary

____	71.	The link between two tables can be described by observing that it is created when ____.
	a.
	two tables share an attribute with common values

	b.
	two tables share different attributes

	c.
	a primary key of one table appears as a foreign key in a related table

	d.
	a & c

____	42.	A ____ attribute is one that cannot be subdivided.
	a.
	Composite

	b.
	Simple

	c.
	single-valued

	d.
	Multivalued

____	43.	A ____ attribute can have only one value.
	a.
	composite

	b.
	simple

	c.
	single-valued

	d.
	multivalued

____	49.	A ____ relationship exists when an association is maintained within a single entity.
	a.
	Unary

	b.
	ternary

	c.
	binary

	d.
	weak

____	38.	A table that has all key attributes defined, has no repeating groups, and all its attributes are dependent on the primary key, is said to be in ____.
	a.
	1NF

	b.
	2N

	c.
	3NF

	d.
	UNF

____	39.	A table that is in 1NF and includes no partial dependencies only is said to be in ____.
	a.
	1NF

	b.
	2NF

	c.
	3NF

	d.
	UNF

____	54.	The basic SQL aggregate function that gives the number of rows containing not null values for the given column is ____.
	a.
	COUNT

	b.
	MIN

	c.
	MAX

	d.
	SUM

____	55.	The basic SQL aggregate function that gives the total of all values for a selected attribute in a given column is ____.
	a.
	COUNT

	b.
	MIN

	c.
	MAX

	d.
	SUM

____	56.	The basic SQL aggregate function that gives the arithmetic mean for the specific column is ____.
	a.
	COUNT

	b.
	AVG

	c.
	MAX

	d.
	SUM

____	75.	What happens when you issue the DELETE FROM tablename command without specifying a where condition?
	a.
	no rows will be deleted

	b.
	the first row will be deleted

	c.
	the last row will be deleted

	d.
	all rows will be deleted

____	76.	The ____ keyword is used to assign a column alias.
	a.
	LET

	b.
	SET

	c.
	AS

	d.
	ALIAS

____	42.	Which query will output the table contents when the value of V_CODE is not equal to 21344?
	a.
	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE
 FROM PRODUCT
 WHERE V_CODE <> 21344;

	b.
	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE
 FROM PRODUCT
 WHERE V_CODE <= 21344;

	c.
	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE
 FROM PRODUCT
 WHERE V_CODE = 21344;

	d.
	SELECT P_DESCRIPT, P_INDATE, P_PRICE, V_CODE
 FROM PRODUCT
 WHERE V_CODE => 21344;

____	45.	Which mainframe query command will list all the rows in which the inventory stock dates occur on or after January 20, 2006?
	a.
	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE
 FROM PRODUCT
 WHERE P_INDICATE >= '01/20/2006'

	b.
	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE
 FROM PRODUCT
 WHERE P_INDICATE >= #01/20/2006#

	c.
	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE
 FROM PRODUCT
 WHERE P_INDICATE > '20-JAN-2006'

	d.
	SELECT P_DESCRIPT, P_QOH, P_MIN, P_PRICE, P_INDATE
 FROM PRODUCT
 WHERE P_INDICATE = > {01-20-2006}

____	46.	Which query will execute successfully?

	a.
	Insert into Student (‘S001’, ‘Ali’, ‘Male’, ‘Kuala Lumpur’);

	b.
	Select Count(StaffNo), BranchNo from Staff group by Branchno order by Branchno;

	c.
	SELECT * FROM Member WHERE Country = (‘Germany’, ‘France’, ‘UK’);

	d.
	Update Product Set Price = 500 where Name = ‘Keyboard’ order by Name;

