

1Z0-101

Oracle

Develop PL/SQL Program Units

Thousands of IT Professionals before you have already passed their 1Z0-101 certification exams using the Oracle 1Z0-101 Practice Exam from ipass4sure.com. Once you start using our 1Z0-101 exam questions you simply can't stop! You are guaranteed to pass your Oracle 1Z0-101 test with ease and in your first attempt.

Here's what you can expect from the [ipass4sure](http://ipass4sure.com) Oracle 1Z0-101 course:

- * Up-to-Date Oracle 1Z0-101 questions designed to familiarize you with the real exam.
- * 100% correct Oracle 1Z0-101 answers you simply can't find in other 1Z0-101 courses.
- * All of our tests are easy to download. Your file will be saved as a 1Z0-101 PDF.
- * Oracle 1Z0-101 brain dump free content featuring the real 1Z0-101 test questions.

Oracle 1Z0-101 Certification Exam is of core importance both in your Professional life and Oracle Certification Path. With Oracle Certification you can get a good job easily in the market and get on your path for success. Professionals who passed Oracle 1Z0-101 Certification Exam are an absolute favorite in the industry. If you pass Oracle 1Z0-101 Certification Exam then career opportunities are open for you.

Our 1Z0-101 Questions & Answers provide you an easy solution to your Oracle 1Z0-101 Exam Preparation. Our 1Z0-101 Q&As contains the most updated Oracle 1Z0-101 real tests. You can use our 1Z0-101 Q&As on any PC with most versions of Acrobat Reader and prepare the exam easily.

Contents

	Objective	Questions
A.	Creating Procedures	1 - 21
B.	Creating Functions	22 - 40
C.	Creating Packages	41 - 59
D.	More Package Concepts	60 - 72
E.	Oracle Supplied Packages	(73 - 81
F.	Creating Database Triggers	(82 - 103
G.	More Trigger Concepts	(104 - 109
H	Managing Subprograms and Triggers	110 - 118
I.	Managing Dependencies	119 – 132

Section 1: Creating Procedures

Question: 1

Examine this procedure:

```
CREATE OR REPLACE PROCEDURE find_cpt
  (v_movie_id {argument mode} NUMBER, v_cost_per_ticket {argument mode}
NUMBER)
IS
BEGIN
  IF v_cost_per_ticket > 8.50 THEN
 SELECT cost_per_ticket
 INTO v_cost_per_ticket
 FROM gross_receipt
 WHERE movie_id = v_movie_id;
  END IF;
END;
```

Which argument mode should be used for V_MOVIE_ID?

- A. IN
- B. OUT
- C. IN OUT
- D. IN RETURN

Answer: A

Note:

The value of V_MOVIE_ID is used in the WHERE clause to determine which row to return. Since it is only being read and not modified, it should be declared as an IN argument.

Question: 2

Which statement about procedure is true?

- A. They promote reusability and maintainability.
- B. They add functionality to SQL DML statements.
- C. They perform actions and always return a value.
- D. They add functionality to SQL SELECT statements.

Answer: A

Note:

Procedure usually contains code that is executed from more than one application. Storing code in one location makes it ideally suitable for reusability and maintainability.

Procedures cannot be used in SQL statements and do not have to return a value.

Question: 3

The MODIFY_PAYROLL procedure contains many SQL statements and will be executed from multiple client applications. Where should this procedure be stored?

- A. server only
- B. system global area
- C. client applications only
- D. server and client applications

Answer: A

Note:

A procedure that contains multiple SQL statements should be stored on the server to dramatically reduce the amount of network traffic when executed from a client machine.

If the procedure is stored in an Oracle Developer application, each SQL statement must be sent separately to the server to be processed. If the procedure is stored on the server, the application simply executes it with one call.

Question: 4

When invoking a procedure you can specify the arguments using the positional method by listing the values in the order of the argument list. Which method would you use to list values in an arbitrary order?

- A. FIFO
- B. List
- C. Type
- D. Named

Answer: D

Note:

You can specify argument values using the positional or named method. The named method requires the use of the “=>” operator to specify a value for each argument and allows for an arbitrary assignment of values.

The named method:

```
EXECUTE find_seats_sold (v_theater_id => 500, v_movie_id => 34);
```

The positional method:

```
EXECUTE find_seats_sold (500, 34);
```

The value of 500 is assigned to the first argument listed in the procedure header and 34 are assigned to the second argument.

Question: 5

Examine this procedure:

```
CREATE OR REPLACE PROCEDURE find_seats_sold
 (v_movie_id IN NUMBER)
IS
 v_seats_sold gross_receipt.seats_sold%TYPE;
BEGIN
 SELECT seats_sold
 INTO v_seats_sold
 FROM gross_receipt
 WHERE movie_id = v_movie_id;
END;
```

The value of V_SEATS_SOLD must be returned to the calling environment. Which change should you make to the code?

- A. Declare V_SEATS_SOLD as an OUT argument.

- B. Declare V_SEATS_SOLD as a RETURN argument.
- C. Add RETURN V_SEATS_SOLD immediately before the IS keyword.
- D. Add RETURN V_SEATS_SOLD immediately before the END keyword.

Answer: A

Note:

Procedure can return values to the calling environment using OUT arguments. Arguments are declared after the IS keyword and before the BEGIN keyword.

The procedure after adding the OUT argument:

```
CREATE OR REPLACE PROCEDURE find_seats_sold
 (v_movie_id IN NUMBER, v_seats_sold OUT NUMBER)
IS
 v_seats_sold gross_receipt.seats_sold%TYPE;
BEGIN
 SELECT seats_sold
 INTO v_seats_sold
 FROM gross_receipt
 WHERE MOVIE_ID = v_movie_id;
END;
```

Question: 6

Examine this procedure:

```
CREATE OR REPLACE PROCEDURE find_seats_sold (v_movie_id IN NUMBER, v_seats_sold
OUT gross_receipt.seats_sold%TYPE)
IS
BEGIN
 SELECT seats_sold
 INTO v_seats_sold
 FROM gross_receipt
 WHERE movie_id = v_movie_id;
END;
```

Which set of commands will successfully invoke this procedure in SQL*Plus?

- A. DEFINE g_seats_sold NUMBER find_seats_sold(34, g_seats_sold);
- B. DEFINE g_seats_sold NUMBER find_seats_sold(34, :g_seats_sold);
- C. VARIABLE g_seats_sold NUMBER EXECUTIVE find_seats_sold(34, g_seats_sold);
- D. VARIABLE g_seats_sold NUMBER EXECUTIVE find_seats_sold(34, :g_seats_sold);

Answer: D

Note:

V-MOVIE_ID is an IN argument and must be passed a value at invocation.

V_SEATS_SOLD is an OUT argument and requires a variable at invocation to accept the returning value after completion of the procedure execution.

To create a variable in SQL*Plus, you must use the VARIABLE command.

```
VARIABLE g_seats_sold NUMBER
```

To invoke this procedure, you must use the EXECUTE command.

```
EXECUTE find_seats_sold(34, :g_seats_sold);
```

Notice the G_SEATS_SOLD variable must be referenced with the colon prefix.

Question: 7

Examine this procedure:

```
CREATE OR REPLACE PROCEDURE update_employee
(v_emp_id IN NUMBER)
IS
 v_comm NUMBER;
 PROCEDURE calc_comm
 IS
 v_total NUMBER;
 BEGIN
 SELECT SUM(ord.total)
 INTO v_total
 FROM ord,customer
 WHERE ord.custid = customer.custid
 AND customer.repid = v_emp_id;
 v_comm := v_total * .20;
 END calc_comm;
 v_percentage NUMBER;
BEGIN
 SELECT percentage
 INTO v_percentage
 FROM daily_figures
 WHERE TRUNC(figure_date) = TRUNC(SYSDATE);
 IF v_percentage > 33 THEN
 calc_comm;
 END IF;
END;
```

Why does this code cause an error when compiled?

- A. The SUBPROGRAM keyword does not exist.
- B. CALC_COMM must be invoked using the EXECUTE command.
- C. CALC_COMM must be declared after all local variable declarations.
- D. CALC_COMM must be declared before all local variable declaration.

Answer: C

Note:

Subprograms must be declared after all local variables.

```
CREATE OR REPLACE PROCEDURE update_employee
(v_emp_id IN NUMBER)
IS
 v_comm NUMBER;
 v_percentage NUMBER;
 PROCEDURE calc_comm
 IS
 v_total NUMBER;
 BEGIN
 SELECT SUM (ord.total)
 INTO v_total
 FROM ord,customer
 WHERE ord.custid = customer.custid
 AND customer.repid = v_emp_id;
 v_comm := v_tota * .20;
```

SAMPLE EXAM

Pass4sure \$89 Lifetime Membership Features;

- Pass4sure \$89 Lifetime Membership includes Over **2100** Exams in One Price.
- **All** Pass4sure **Questions and Answers** are included in \$89 package.
- **All** Pass4sure audio exams are included **free** in \$89 package (See List).
- **All** Pass4sure study guides are included **free** in \$89 package (See List).
- **Lifetime** login access, no hidden fee, no login expiry.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with **explanations** (If applicable).
- **Verified answers** researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support **24x7**.

View list of All exams (Q&A) provided in \$89 membership;
<http://www.ipass4sure.com/allexams.asp>

View list of All Study Guides (SG) provided FREE for members;
<http://www.ipass4sure.com/study-guides.asp>

View list of All Audio Exams (AE) provided FREE for members;
<http://www.ipass4sure.com/audio-exams.asp>

Download All Exams Sample QAs.
<http://www.ipass4sure.com/samples.asp>

To purchase \$89 Lifetime Full Access Membership click here (One time fee)
<https://www.regnow.com/softsell/nph-softsell.cgi?item=30820-3>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	SNIA	

and many others.. See complete list Here

