

Exam : **000-735**

Title : DB2 9.5 SQL Procedure
Developer

Version : DEMO

1. Given the statement shown below: `SELECT ROW CHANGE TOKEN FOR dept, RID_BIT (dept) FROM dept WHERE deptno = 'A00' WITH UR` Which two statements are true? (Choose two.)

- A. The statement is selecting two columns from DEPT table.
- B. The statement will allow the latest ROW CHANGE TOKEN value to be returned.
- C. The statement will allow the earliest ROW CHANGE TOKEN value to be returned.
- D. The statement will return a TIMESTAMP value.
- E. The statement uses optimistic locking.

Answer: BE

2. Which CREATE PROCEDURE statement option should be used if you plan on issuing a DECLARE GLOBAL TEMPORARY TABLE statement from within the SQL procedure body?

- A. CONTAINS SQL
- B. READS SQL DATA
- C. MODIFIES SQL DATA
- D. LANGUAGE SQL

Answer: C

3 Given the statements shown below: `DECLARE c_dept CURSOR WITH HOLD FOR SELECT * FROM dept; OPEN c_dept;` Which two conditions are true? (Choose two.)

- A. C_DEPT will remain open after a ROLLBACK.
- B. C_DEPT will remain open after a COMMIT.
- C. C_DEPT will be returned to the caller of the routine.
- D. C_DEPT will be positioned before the next logical row.
- E. All locks held by C_DEPT will be released after a COMMIT.

Answer: BD

4. Given the SQL statement shown below: `DECLARE test CURSOR FOR SELECT hiredate FROM employee FOR UPDATE;` Which statement correctly describes the cursor that is created?

- A. The cursor will be considered a read-only cursor.
- B. The cursor can only be used to perform positioned updates.

C. The cursor can only be used to perform positioned deletes.

D. The cursor can be used to perform positioned updates and deletes.

Answer: D

5. Which statement can be used to define an array of 30 names that have a maximum size of 25 characters each?

A. CREATE TYPE names AS VARCHAR(25) ARRAY[30];

B. CREATE ARRAY names[30] VARCHAR(25);

C. CREATE TYPE names[30] VARCHAR(25);

D. CREATE ARRAY names AS VARCHAR(25);

Answer: A

6. What will be the initial value of V_MAX in the declaration statement shown below? DECLARE v_max DECIMAL(9,2);

A. 0.0

B. 2

C. 9

D. NULL

Answer: D

7. Which statement should be used to declare an array with at most 10 elements of type INTEGER?

A. DECLARE sub_total INTEGER[10];

B. DECLARE sub_total[10] INTEGER;

C. CREATE TYPE sub_total AS INTEGER[10];

D. CREATE TYPE sub_total[10] AS INTEGER;

Answer: C

8. What are two valid DECLARE statements in an SQL procedure? (Choose two.)

A. DECLARE var1 INTEGER;

B. DECLARE var1 DECIMAL [9];

C. DECLARE var1 XML;

D. DECLARE var1 CURRENT DATE;

E. DECLARE var1[10] INTEGER;

Answer: AC

9. Which steps must be followed to return a result set from an SQL procedure?

A. 1. Create the procedure using the DYNAMIC RESULT SETS clause.

2. Declare the cursor.

3. Open the cursor in the SQL procedure.

4. Close the cursor.

5. Return to the application.

B. 1. Create the procedure using the DYNAMIC RESULT SETS clause.

2. Declare the cursor using the WITH RETURN clause.

3. Open the cursor in the SQL procedure.

4. Return to the application.

C. 1. Create the procedure using the WITH RETURN clause.

2. Declare the cursor using the DYNAMIC RESULT SETS clause.

3. Open the cursor in the SQL procedure.

4. Return to the application.

D. 1. Create the procedure using the WITH RETURN clause.

2. Declare the cursor using the DYNAMIC RESULT SETS clause.

3. Open the cursor in the SQL procedure.

4. Close the cursor.

Answer: B

10. Which statement can be used to declare a variable inside an SQL procedure that can be used to represent a monetary value?

A. DECLARE v_money MONEY;

B. DECLARE v_money DOUBLE;

C. DECLARE v_money DECIMAL(9,2);

D. DECLARE v_money CURRENCY;

Answer: C

This document was created with Win2PDF available at <http://www.win2pdf.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.

Trying our product !

- ★ **100%** Guaranteed Success
- ★ **100%** Money Back Guarantee
- ★ **365 Days** Free Update
- ★ **Instant Download** After Purchase
- ★ **24x7** Customer Support
- ★ Average **99.9%** Success Rate
- ★ More than **69,000** Satisfied Customers Worldwide
- ★ Multi-Platform capabilities - **Windows, Mac, Android, iPhone, iPod, iPad, Kindle**

Need Help

Please provide as much detail as possible so we can best assist you.

To update a previously submitted ticket:

 One Year Free Update <p>Free update is available within One Year after your purchase. After One Year, you will get 50% discounts for updating. And we are proud to boast a 24/7 efficient Customer Support system via Email.</p>	 Money Back Guarantee <p>To ensure that you are spending on quality products, we provide 100% money back guarantee for 30 days from the date of purchase.</p>	 Security & Privacy <p>We respect customer privacy. We use McAfee's security service to provide you with utmost security for your personal information & peace of mind.</p>
---	---	--

Guarantee & Policy | Privacy & Policy | Terms & Conditions

Any charges made through this site will appear as Global Simulators Limited.

All trademarks are the property of their respective owners.

Copyright © 2004-2014, All Rights Reserved.