Вопрос 1
Дана следующая таблица.
ТАВ1
--

COL_1

COL_2

A

10

B

20

C

30

D

40

C

30

Какой из следующих операторов вернет лишь по одной записи для каждого набора повторяющихся строк в созданном наборе результирующих данных?
о A. SELECT UNIQUE * FROM tab1
о В. SELECT DISTINCT * FROM tab1
о С SELECT UNIQUE(*) FROM tab1
о D. SELECT DISTINCT(*) FROM tab1
Вопрос 2
Даны следующие таблицы.
YEAR_2002

EMPID

NAME

1 Jagger, Mick
2 Richards, Keith
3 Wood, Ronnie
4 Watts, Charlie
5 Jones, Darryl
6 Leavell, Chuck
YEAR_1962

EMPID

NAME

1 Jagger, Mick
2 Richards, Keith
3 Jones, Brian
4 Wyman, Bill
5 Chapman, Tony
6 Stewart, Ian

Если бы был выполнен следующий оператор SQL, сколько строк было бы возвращено?
SELECT name FROM year_2 0 02
UNION
SELECT name FROM year_1962
о А.0
о В. 6
о C. 10
о D. 12
Вопрос 3
Что из следующего не является действительным типом данных DB2?
о A. BIGINT
о В. SMALUNT
о С. IDENTITY
о D. INTEGER
Вопрос 4
Какой тип ключа определен в родительской таблице для реализации реляционных ограничений?
о А. Уникальный ключ
о В. Первичный ключ
о С. Внешний ключ
о D. Составной ключ

Вопрос 5
Даны следующие таблицы.

TABLEA

TABLEB
empid

name

empid

weekno
payamt

1

USER1

1

1

1000.00

2

USER2

1

2

1000.00

2

1

2000.00

TABLEB была определена следующим образом.
CREATE TABLE tableb (empid SMALLINT,
weekno SMALLINT, payamt DECIMAL(6,2),

CONSTRAINT const1 FOREIGN KEY (empid) REFERENCES
tablea(empid) ON DELETE NO ACTION)
Если выполнена следующая команда:
delete from tablea where empid=2
сколько строк будет удалено из TABLEA и TABLEB?
о А. 0, 0
о В. 0,1
о С. 1,0
о D. 1, 1
Вопрос 6
Какой из следующих типов данных DB2 UDB используется для хранения 1000 Мб данных однобайтных символов в виде одного значения?
о A. BLOB
о В. CLOB
о С. DBCLOB
о D. GRAPHIC
Вопрос 67
Дан следующий оператор create table.
CREATE TABLE newtable LIKE table1
Какие два из следующих результатов НЕ будут иметь места в результате выполнения этого оператора?
о A. newtable имела бы такие же имена столбцов и данные столбцов, как table1
о В. newtable имела бы такие же значения по умолчанию в столбцах, как table1
о С. newtable имела бы те же самые индексы, что и table1
о D. newtable имела бы такие же свойства допустимости пустых значений, как
TABLE1
о Е. newtable имела бы те же самые реляционные ограничения, как table1
Вопрос 8
Какой из следующих типов данных DB2 НЕ следует использовать для хранения данных двухбайтных символов?
о A. DBCLOB
о В. GRAPHIC
о С. VARCHAR
о D.VARGRAPHIC
Вопрос 9

Дан оператор.

CREATE TABLE tablea (col1 INTEGER NOT NULL,

CONSTRAINT const1 CHECK (col1 in (1, 2, 3))

Какое из следующих значений может быть введено в tablea?

о А. 0

о В. NULL
о С. 1
о D. ‘1’

Вопрос 10
Какое из следующих правил удаления для create table позволит удалить строки родительской таблицы, если существуют зависимые строки?
o A. ON DELETE RESTRICT
o В. ON DELETE NO ACTION
o С. ON DELETE SET NO VALUE
o D. ON DELETE CASCADE
Вопрос 11
Дано следующее условие.
В столбце COL1 таблицы TABLE1 должны содержаться определенные числовые значения вплоть до 9999999,999. COL1 используется также для выполнения арифметических операций.
Какой из следующих типов данных DB2 был бы наиболее подходящим для использования в столбце COL1?
o A. INTEGER
o В. REAL
o С. NUMERIC(7,3)
о D. DECIMAL(10,3)

Вопрос 12
Дан следующий оператор.
CREATE TABLE tab1
(col1 SMALLINT NOT NULL PRIMARY KEY, соl2 VARCHAR(200) NOT NULL WITH DEFAULT NONE, col3 DECIMAL(5,2) CHECK (col3 >= 100.00), col4 DATE NOT NULL WITH DEFAULT)
Какое из следующих определений вызовет неудачу оператора create table?
о A. C0L1
о В. C0L2
о C.C0L3

о D. C0L4

