

Question 1 (1 point)

What does SQL stand for?

- Stretched Query Library
- Strong Question Language
- Structured Query Language
- Sequential Question Language

Question 2 (1 point)

Which SQL statement is used to extract data from a database?

- GET
- POST
- EXTRACT
- SELECT

Question 3 (1 point)

Which SQL statement is used to update data in a database?

- REVISE
- SAVE
- MODIFY
- UPDATE

Question 4 (1 point)

Which SQL statement is used to delete data from a database?

- DELETE
- ERASE
- REMOVE
- COLLAPSE

Question 5 (1 point)

Which SQL statement is used to insert new data in a database?

- INSERT INTO
- ADD NEW
- INSERT NEW
- ADD RECORD

Question 6 (1 point)

With SQL, how do you select a column named "FirstName" from a table named "Persons"?

- SELECT FirstName of Persons
- EXTRACT FirstName FROM Persons
- SELECT Persons.FirstName
- SELECT FirstName FROM Persons

Question 7 (1 point)

With SQL, how do you select all the columns from a table named "Persons"?

- SELECT Persons
- SELECT *.Persons
- SELECT [all] FROM Persons
- SELECT * FROM Persons

Question 8 (1 point)

With SQL, how do you select all the records from a table named "Persons" where the value of the column "FirstName" is "Peter"?

- SELECT [all] FROM Persons WHERE FirstName='Peter'
- SELECT [all] FROM Persons WHERE FirstName LIKE 'Peter'
- SELECT * FROM Persons WHERE FirstName='Peter'
- SELECT * FROM Persons WHERE FirstName<>'Peter'

Question 9 (1 point)

With SQL, how do you select all the records from a table named "Persons" where the value of the column "FirstName" starts with an "a"?

- SELECT * FROM Persons WHERE FirstName LIKE 'a%'
- SELECT * FROM Persons WHERE FirstName='%a%'
- SELECT * FROM Persons WHERE FirstName LIKE '%a'
- SELECT * FROM Persons WHERE FirstName='a'

Question 10 (1 point)

The OR operator displays a record if ANY conditions listed are true. The AND operator displays a record if ALL of the conditions listed are true

- True
- False

Question 11 (1 point)

With SQL, how do you select all the records from a table named "Persons" where the "FirstName" is "Peter" and the "LastName" is "Jackson"?

- SELECT * FROM Persons WHERE FirstName<>'Peter' AND LastName<>'Jackson'
- SELECT * FROM Persons WHERE FirstName='Peter' AND LastName='Jackson'
- SELECT * FROM Persons WHERE FirstName='Peter' OR LastName='Jackson'
- SELECT FirstName='Peter', LastName='Jackson' FROM Persons

Question 12 (1 point)

With SQL, how do you select all the records from a table named "Persons" where the "LastName" is alphabetically between (and including) "Hansen" and "Pettersen"?

- SELECT * FROM Persons WHERE LastName<'Hansen' AND LastName>'Pettersen'
- SELECT * FROM Persons WHERE LastName>'Hansen' AND LastName<'Pettersen'
- SELECT * FROM Persons WHERE LastName BETWEEN 'Hansen' AND 'Pettersen'
- SELECT LastName>'Hansen' AND LastName<'Pettersen' FROM Persons

Question 13 (1 point)

Which SQL statement is used to return only different values?

- SELECT DISTINCT
- SELECT UNIQUE
- SELECT DIFFERENT
- SELECT SAME

Question 14 (1 point)

Which SQL keyword is used to sort the result-set?

- ARRANGE BY
- SORT BY
- DISPLAY BY
- ORDER BY

Question 15 (1 point)

With SQL, how can you return all the records from a table named "Persons" sorted

descending by "FirstName"?

- SELECT * FROM Persons SORT 'FirstName' DESC
- SELECT * FROM Persons ORDER FirstName DESC
- SELECT * FROM Persons SORT BY 'FirstName' DESC
- SELECT * FROM Persons ORDER BY FirstName DESC

Question 16 (1 point)

With SQL, how can you insert a new record into the "Persons" table?

- INSERT VALUES ('Jimmy', 'Jackson') INTO Persons
- INSERT INTO Persons VALUES ('Jimmy', 'Jackson')
- INSERT ('Jimmy', 'Jackson') INTO Persons
- INSERT ('Jimmy', 'Jackson') INTO TABLE Persons

Question 17 (1 point)

With SQL, how can you insert "Olsen" as the "LastName" in the "Persons" table?

- INSERT INTO Persons (LastName) VALUES ('Olsen')
- INSERT ('Olsen') INTO Persons (LastName)
- INSERT INTO Persons ('Olsen') INTO LastName
- INSERT INTO Persons VALUES ('Olsen') INTO LastName

Question 18 (1 point)

How can you change "Hansen" into "Nilsen" in the "LastName" column in the Persons table?

- MODIFY Persons SET LastName='Hansen' INTO LastName='Nilsen'
- MODIFY Persons SET LastName='Nilsen' WHERE LastName='Hansen'
- UPDATE Persons SET LastName='Nilsen' WHERE LastName='Hansen'
- UPDATE Persons SET LastName='Hansen' INTO LastName='Nilsen'

Question 19 (1 point)

With SQL, how can you delete the records where the "FirstName" is "Peter" in the Persons Table?

- DELETE FirstName='Peter' FROM Persons
- DELETE * FROM Persons WHERE FirstName = 'Peter'
- DELETE ROW FirstName='Peter' FROM Persons
- DELETE FROM Persons WHERE FirstName = 'Peter'

Question 20 (1 point)

With SQL, how can you return the number of records in the "Persons" table?

- SELECT LEN(*) FROM Persons
- SELECT COUNT(*) FROM Persons
- SELECT COLUMNS(*) FROM Persons
- SELECT NO(*) FROM Persons

Question 21 (1 point)

What is the most common type of join?

- LEFT JOIN
- OUTER JOIN
- INNER JOIN
- RIGHT JOIN

Question 22 (1 point)

Which operator is used to select values within a range?

- WITHIN
- INSIDE
- BETWEEN
- RANGE

Question 23 (1 point)

The NOT NULL constraint enforces a column to not accept null values.

- True
- False

Question 24 (1 point)

Which operator is used to search for a specified pattern in a column?

FROM

GET

POST

LIKE

Question 25 (1 point)

Which SQL statement is used to create a table in a database?

CREATE DATABASE TAB

CREATE DATABASE TABLE

CREATE DB

CREATE TABLE

Submit Quiz

0 of 25 questions saved