

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Question: 1

Which two types of metadata can be retrieved by using the various procedures in the DBMS_METADATA PL/SQL package? (Choose two.)

- A. report of invalidated objects in a schema
- B. report of statistics of an object in the database
- C. DDL for all object grants on a table in the database
- D. data definition language (DDL) for all objects in a schema

Answer: C, D

Question: 2

The database instance was recently started up. Examine the following parameter settings for the database instance:

```
NAME TYPE VALUE
-----
.....
result_cache_max_result integer 5
result_cache_max_size big integer 0
result_cache_mode string MANUAL
result_cache_remote_expiration integer 0
.....
```

You reset the value for the result_cache_max_size parameter by issuing the following command:
SQL> ALTER SYSTEM SET result_cache_max_size = 1056k SCOPE = BOTH;
System altered.

Which statement is true in this scenario?

- A. 1056 KB is allocated for the result cache and the result cache is enabled.
- B. 1056 KB is allocated for the result cache, but the result cache is disabled.
- C. The results for only the queries that have the RESULT_CACHE hint are cached.
- D. The results for all the queries except those having the NO_RESULT_CACHE hint are cached.

Answer: B

Question: 3

In a user session, tracing is enabled as follows:

```
SQL> EXECUTE
DBMS_TRACE.SET_PLSQL_TRACE(DBMS_TRACE.TRACE_ENABLED_LINES);
PL/SQL procedure successfully completed.
```

You executed the procedure as follows:

```
SQL> EXECUTE PROC10
PL/SQL procedure successfully completed.
```

When you examine the PLSQL_TRACE_EVENTS table, you find that no trace information was written into it.

View the Exhibit.

What is the reason for this?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```
SQL> select proc_name, proc_line, event_proc_name, event_comment
 from plsql_trace_events;

PROC_NAME PROC_LINE  EVENT_PROC_NAME  EVENT_COMMENT
-----
 PL/SQL virtual
 Machine started

 Some NODEBUG ev
 ents skipped

 PL/SQL virtual
 Machine stopped
```

- A. The PROC10 procedure is created with the invoker's right.
- B. The PROC10 procedure is not compiled with the DEBUG option.
- C. Tracing is not enabled with the TRACE_ENABLED_CALLS option.
- D. The TRACE_ENABLED parameter is set to FALSE for the session.

Answer: B

Question: 4

Which two statements are true about SecureFile LOB options? (Choose two.)

- A. The COMPRESSION HIGH option can be enabled only for CLOBs.
- B. The COMPRESSION HIGH option can be enabled for all internal LOBs.
- C. The DECRYPT option can be used to remove encryption only if the LOB column is empty.
- D. The DECRYPT option can be used to remove encryption from LOB columns that are empty or contain data.

Answer: B, D

Question: 5

View the Exhibit and examine the structure of the EMPLOYEES table.

Examine the following PL/SQL block:

```
DECLARE
TYPE EmpList
IS VARRAY(2) OF employees.employee_id%TYPE NOT NULL;
v_employees EmpList := EmpList();
BEGIN
DBMS_OUTPUT.PUT_LINE(v_employees.COUNT);
v_employees.EXTEND;
v_employees(1) := 30;
END;
/
```

Which statement is true about the outcome on executing the above PL/SQL block?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

EMPLOYEES		
Name	Null?	Type
-----	-----	-----
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
DEPARTMENT_ID	NOT NULL	NUMBER(4)

- A. It executes successfully and displays the value 2.
- B. It executes successfully and displays the value 0.
- C. It generates an error because EXTEND cannot be used for varrays.
- D. It generates an error because the declaration of the varray is not valid.

Answer: B

Question: 6

View the Exhibit and examine the procedure to create a trigger name based on the table name supplied to the procedure.

Which three statements are appropriate for protecting the code in the procedure from SQL injection? (Choose three.)

```
CREATE OR REPLACE PROCEDURE add_trigger
(p_schema VARCHAR2,p_table_name VARCHAR2) AS
v_stmt VARCHAR2(4000);
BEGIN
v_stmt := 'CREATE OR REPLACE TRIGGER '|| p_schema || '.' || 'xx$' || p_table_name
||' AFTER UPDATE ON '|| p_schema || '.' || p_table_name
||' FOR EACH ROW Begin NULL; End;';
DBMS_OutPut.Put_Line('SQL stmt: ' || v_stmt);
EXECUTE IMMEDIATE v_stmt;
....
....
....
END;
/
```

- A. Explicitly validate the identifier length limit.
- B. Add AUTHID DEFINER to the definition of the procedure.
- C. Use PRAGMA RESTRICT_REFERENCES in the procedure.
- D. Filter out control characters in user-supplied identifier names.
- E. Use the object ID of the table from the data dictionary to build the trigger name.

Answer: A, D, E

Question: 7

Which statement describes the purpose of the plshprof command?

- A. It produces HTML output from raw profiler output.
- B. It produces HTML output from profiler tables in the database.
- C. It populates profiler tables in the database from raw profiler output.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. It produces raw profiler output on the most recently run applications.

Answer: A

Question: 8

Examine the structure of the DEPARTMENTS table.

Name Null? Type

```
-----
DEPARTMENT_ID NOT NULL NUMBER(4)
DEPARTMENT_NAME NOT NULL VARCHAR2(30)
LOCATION_ID NUMBER(4)
```

View the Exhibit and examine the code that you plan to use for creating a package to obtain the details of an employee using a host variable on the client side.

In SQL*Plus, you plan to use the following commands:

```
SQL> VARIABLE x REFCURSOR
SQL> EXECUTE emp_data.get_emp(195,:x)
SQL> PRINT x
```

Which statement is true about the above scenario?

```
CREATE OR REPLACE PACKAGE emp_data AS
  TYPE typ_emp_rec IS RECORD
 (last_name VARCHAR2(20),
 dept_name VARCHAR2(30));
  TYPE rt_emp IS REF CURSOR RETURN typ_emp_rec;
  PROCEDURE get_emp
 (p_empid IN NUMBER, p_cv_emp IN OUT rt_emp);
END;
/

CREATE OR REPLACE PACKAGE BODY emp_data AS
  PROCEDURE get_emp
 (p_empid IN NUMBER, p_cv_emp IN OUT rt_emp)
  IS
  BEGIN
 OPEN p_cv_emp FOR
 SELECT last_name, department_name
 FROM employees JOIN departments USING (department_id)
 WHERE employee_id = p_empid;
 CLOSE p_cv_emp;
  END;
END;
/
```

- A. The package executes successfully and passes the required data to the host variable.
- B. The package specification gives an error on compilation because cursor variable types cannot be defined in the specification.
- C. The package specification gives an error on compilation because the cursor variable parameter was specified before you defined it.
- D. The package executes successfully, but does not pass the required data to the host variable because the cursor is closed before the PRINT statement runs.

Answer: D

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Question: 9

Which two statements correctly describe the features of SecureFiles? (Choose two.)

- A. Compression does not entail table or index compression and vice-versa.
- B. Encryption stores the encryption keys for the LOB columns inside the database.
- C. Encryption stores the encryption keys for the LOB columns outside the database.
- D. Compression stores identical data occurring two or more times in the same LOB column as a single copy for the table.

Answer: A, C

Question: 10

View the Exhibit to examine the PL/SQL code for the GET_METADATA function. Which statement is true about the metadata gathered by the function?

```
CREATE OR REPLACE FUNCTION get_metadata RETURN CLOB IS
  h NUMBER;
  th NUMBER;
  doc CLOB;
BEGIN
  h := DBMS_METADATA.OPEN('TABLE');
  DBMS_METADATA.SET_FILTER(h, 'SCHEMA', 'HR');
  DBMS_METADATA.SET_FILTER(h, 'NAME', 'TIMECARDS');
  th := DBMS_METADATA.ADD_TRANSFORM(h, 'MODIFY');
  DBMS_METADATA.SET_REMAP_PARAM(th, 'REMAP_SCHEMA', 'HR', 'SCOTT');
  th := DBMS_METADATA.ADD_TRANSFORM(h, 'DDL');
  DBMS_METADATA.SET_TRANSFORM_PARAM(th, 'SEGMENT_ATTRIBUTES', false);
  doc := DBMS_METADATA.FETCH_CLOB(h);
  DBMS_METADATA.CLOSE(h);
  RETURN doc;
END;
```

- A. The end result is the creation of DDL for the TIMECARDS table with all instances of the HR schema changed to SCOTT.
- B. The end result is the creation of an XML document for all tables with all physical, storage, logging, and other segment attributes.
- C. The end result is the creation of DDL for all tables with all instances of the HR schema changed to SCOTT along with all physical, storage, logging, and other segment attributes.
- D. The end result is the creation of DDL for all tables and associated indexes with all instances of the HR schema changed to SCOTT along with all physical, storage, logging, and other segment attributes.

Answer: A

Question: 11

DATA_FILES is a directory object that contains the DETAILS.TXT text file.

You have the required permissions to access the directory object.

You create a table using the following command:

```
CREATE TABLE clob_tab(col2 CLOB);
```

View the Exhibit and examine the PL/SQL block that you execute for loading the external text file into the table that currently has no rows. The PL/SQL block results in an error.

What correction must be done to ensure the PL/SQL block executes successfully?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

DECLARE
  a_clob CLOB := EMPTY_CLOB();
  a_bfile BFILE := BFILENAME('DATA_FILES','details.txt');
  n NUMBER;
  l_out CLOB;
BEGIN
  INSERT INTO clob_tab(col2) VALUES(empty_clob());
  DBMS_LOB.FILEOPEN(a_bfile);
  DBMS_LOB.LOADFROMFILE(a_clob, a_bfile,
 DBMS_LOB.GETLENGTH(a_bfile));
  DBMS_LOB.FILECLOSE(a_bfile);
  COMMIT;
  SELECT col2 INTO l_out FROM clob_tab;
  n := DBMS_LOB.GETLENGTH(l_out);
  DBMS_OUTPUT.PUT_LINE(n);
END;
/

```

- A. The L_OUT variable must be initialized to an empty locator.
- B. The L_OUT variable has to be declared as a temporary LOB.
- C. The A_CLOB variable has to be declared as a temporary LOB.
- D. The clause RETURNING col2 INTO a_clob should be added to the INSERT statement to correctly initialize the locator.

Answer: D

Question: 12

Which two statements are true about associative arrays and varrays? (Choose two.)

- A. Only varrays must start with the subscript 1.
- B. Only varrays can be used as column types in database tables.
- C. Both associative arrays and varrays must start with the subscript 1.
- D. Both associative arrays and varrays can be used as column types in database tables.

Answer: A, B

Question: 13

Examine the commands:

```

CREATE TYPE typ_course_tab IS VARRAY(5) OF VARCHAR2(20)
/
CREATE TYPE typ_course_nst
AS TABLE OF typ_course_tab
/
CREATE TABLE faculty
(faculty_id NUMBER(5),
faculty_name VARCHAR2(30),
courses typ_course_nst)
NESTED TABLE courses STORE AS course_stor_tab
/

```

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

INSERT INTO faculty
VALUES (101, 'Jones', NULL);
UPDATE (SELECT courses FROM faculty WHERE faculty_id=101) SET courses =
typ_course_nst(11,'Oracle'); Which statement is true about the execution of these commands?

- A. All the commands execute successfully.
- B. Only the first two commands execute successfully.
- C. Only the first four commands execute successfully.
- D. Only the first three commands execute successfully.

Answer: C

Question: 14

Examine the structure of the EMPLOYEES table in the SCOTT schema.
Name Null? Type

EMPLOYEE_ID NOT NULL NUMBER(6)
FIRST_NAME VARCHAR2(20)
LAST_NAME NOT NULL VARCHAR2(25)
SALARY NOT NULL NUMBER(8,2)
COMMISSION_PCT NUMBER(2,2)
DEPARTMENT_ID NUMBER(4)

View the Exhibit and examine the code for the EMP_TOTSAL procedure created by user SCOTT.
Which statement is true regarding the EMP_TOTSAL procedure?

```
CREATE OR REPLACE PROCEDURE emp_totsal
(p_emp_id NUMBER)
IS
v_total NUMBER := 0;
BEGIN
SELECT salary+(salary*NVL(commission_pct,0)) INTO v_total
FROM employees
WHERE employee_id=p_emp_id;
IF SQL%NOTFOUND THEN
DBMS_OUTPUT.PUT_LINE('Employee does not exist');
ELSE
DBMS_OUTPUT.PUT_LINE('Total salary for employee ' ||
p_emp_id || ' is ' || v_total);
END IF;
END;
```

- A. It is created successfully, but displays the correct output message only for existent employee IDs.
- B. It is created successfully and displays the correct output message for both existent and non-existent employee IDs.
- C. It generates an error because the %NOTFOUND attribute cannot be used in combination with a SELECT INTO statement.
- D. It generates an error because a user-defined exception has to be included whenever the %NOTFOUND attribute is used in combination with a SELECT INTO statement.

Answer: A

Question: 15

Examine the code in the following PL/SQL block:

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

DECLARE
TYPE NumList IS TABLE OF INTEGER;
List1 NumList := NumList(11,22,33,44);
BEGIN
List1.DELETE(2);
DBMS_OUTPUT.PUT_LINE
('The last element# in List1 is ' || List1.LAST ||
' and total of elements is ' || List1.COUNT);
List1.EXTEND(4,3);
END;
/

```

Which two statements are true about the above code? (Choose two.)

- A. LAST and COUNT give different values.
- B. LAST and COUNT give the same values.
- C. The four new elements that are added contain the value 33.
- D. The four new elements that are added contain the value 44.

Answer: A, C

Question: 16

Which two types of query results cannot be stored in the query result cache? (Choose two.)

- A. subquery results
- B. results of a query having the SYSDATE function
- C. results of a query having the GROUP BY clause
- D. results of a query having the DATE data type in the WHERE clause

Answer: A, B

Question: 17

Which two statements are true about the working of fine-grained access? (Choose two.)

- A. Security policies can be associated only with tables, but not with views.
- B. Different policies can be used for SELECT, INSERT, UPDATE, and DELETE statements.
- C. User statements are dynamically modified by the Oracle server through a security policy function.
- D. Fine-grained access control policies always remain in effect until they are dropped from a table or view.

Answer: B, C

Question: 18

View the Exhibit.

How do you reduce the chances of SQL injection for the procedure?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

CREATE OR REPLACE PROCEDURE get_income_level (p_email VARCHAR2 DEFAULT NULL)
IS
  TYPE cv_custtyp IS REF CURSOR;
  cv cv_custtyp;
  v_income  customers.income_level%TYPE;
  v_stmt VARCHAR2(400);
BEGIN
  v_stmt := 'SELECT income_level FROM customers WHERE cust_email = '''
 || p_email || '''';

  DBMS_OUTPUT.PUT_LINE('SQL statement: ' || v_stmt);
  OPEN cv FOR v_stmt;
  LOOP
 FETCH cv INTO v_income;
 EXIT WHEN cv%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE('Income level is: '||v_income);
  END LOOP;
  CLOSE cv;

EXCEPTION WHEN OTHERS THEN
  dbms_output.put_line(sqlerrm);
  dbms_output.put_line('SQL statement: ' || v_stmt);
END get_income_level;
/

```

- A. Execute the SQL statement in V_STMT as dynamic SQL.
- B. Remove the default value for the arguments in the procedure.
- C. Convert the condition in the WHERE clause to be accepted from the user and concatenated.
- D. Convert the SELECT statement to static SQL, placing the value of P_EMAIL into a local variable.

Answer: D

Question: 19

The database instance was started up using the automatic memory management feature. No value was set for the RESULT_CACHE_MAX_SIZE parameter.

Examine the following initialization parameter settings for your database:

MEMORY_TARGET = 500M

RESULT_CACHE_MODE = MANUAL

You execute a query by using the result_cache hint. Which statement is true in this scenario?

- A. The query results are not stored because no memory is allocated for the result cache.
- B. The query results are stored and 0.5% of the memory target is allocated to the result cache.
- C. The query results are stored and 0.25% of the memory target is allocated to the result cache.
- D. The query results are not stored because the RESULT_CACHE_MODE parameter is not set to FORCE.

Answer: C

Question: 20

Examine the structure of the LOB_STORE table.

Name Null? Type

LOB_ID NUMBER

VIDEO_CLIP BLOB

You create a 'DATA_FILES' directory object that contains the 'IMAGE1.GIF' operating system (OS) file.

View the Exhibit and examine the LOAD_LOB procedure code that you execute for reading data from the OS file into the BLOB column.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

It is created with compilation errors.
What is the reason?

```

CREATE OR REPLACE PROCEDURE load_lob IS
  v_blob BLOB := EMPTY_BLOB();
  os_file BFILE := BFILENAME('data_files','image1.gif');

BEGIN
  IF DBMS_LOB.FILEEXISTS(os_file) THEN
 DBMS_LOB.FILEOPEN(os_file,DBMS_LOB.FILE_READONLY);
 SELECT video_clip INTO v_blob FROM lob_store
 WHERE lob_id=1 FOR UPDATE;
 DBMS_LOB.LOADFROMFILE(v_blob, os_file,
 DBMS_LOB.GETLENGTH(os_file));
 DBMS_LOB.FILECLOSE(os_file);
  END IF;
END;
/

```

- A. V_BLOB should be initialized to EMPTY_BLOB().
- B. The WRITE routine of DBMS_LOB should be used instead of LOADFROMFILE.
- C. The return type of DBMS_LOB.FILEEXISTS is not compatible with the IF statement.
- D. OPEN, CLOSE, and READONLY routines of DBMS_LOB should be used instead of FILEOPEN, FILECLOSE, and FILE_READONLY.

Answer: C

Question: 21

Which three statements are true about hierarchical profiling? (Choose three.)

- A. It provides function-level summaries.
- B. It produces an aggregated report of the SQL and PL/SQL execution times.
- C. It is useful for understanding the structure and control flow of complex programs.
- D. It can be used to identify hotspots and tuning opportunities in PL/SQL applications.
- E. It generates trace information for PL/SQL programs in the PLSQL_TRACE_EVENTS table.

Answer: A, C, D

Question: 22

There is a Java class file in your system and you publish it using the following command:

```

CREATE OR REPLACE PROCEDURE ccformat
(x IN OUT VARCHAR2)
AS LANGUAGE JAVA
NAME 'FormatCreditCardNo.formatCard(java.lang.String[])';

```

However, you receive the following error when executing the CCFORMAT procedure:

ERROR at line 1:

ORA-29540: class FormatCreditCardNo does not exist

ORA-06512: at "SH.CCFORMAT", line 1

ORA-06512: at line 1

What would you do to execute the procedure successfully?

- A. Change the listener configuration.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- B. Create a directory object and link it to the Java class file.
- C. Rebuild the Java class file when the database instance is running.
- D. Use the loadjava utility to load the Java class file into the database.

Answer: D

Question: 23

Which two reports can be retrieved by using the various procedures in the DBMS_METADATA PL/SQL package? (Choose two.)

- A. DDL report for all objects dependent on a table
- B. DDL report for all the objects stored in a tablespace
- C. DDL report for all the invalidated objects in a schema
- D. data definition language (DDL) report for all the tables in a schema

Answer: A, D

Question: 24

View the Exhibit and examine the code in the PL/SQL block.
The PL/SQL block generates an error on execution. What is the reason?

```

DECLARE
TYPE nested_type IS TABLE OF VARCHAR2(30);
TYPE varray_type IS VARRAY(5) OF INTEGER;
TYPE assoc_array_str_type IS TABLE OF VARCHAR2(20) INDEX BY VARCHAR2(10);
v1 nested_type;
v2 varray_type;
v3 assoc_array_str_type;
i VARCHAR2(10);
BEGIN
  v1 := nested_type('Shipping','Sales','Finance','Payroll');
  v2 := varray_type(1, 2, 3, 4, 5);
  v3('Canada') := 'North America';

  v1.DELETE(2);
  v2.DELETE(2);

  i := v1.FIRST;
  WHILE i IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(v1(i));
 i:= v1.NEXT(i);
  END LOOP;
  i := v2.FIRST;
  WHILE i IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(v2(i));
 i:= v2.NEXT(i);
  END LOOP;
  i := v3.FIRST;
  WHILE i IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(v3(i));
 i:= v3.NEXT(i);
  END LOOP;
END;

```

- A. The DELETE(n) method cannot be used with varrays.
- B. The DELETE(n) method cannot be used with nested tables.
- C. The NEXT method cannot be used with an associative array with VARCHAR2 key values.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. The NEXT method cannot be used with a nested table from which an element has been deleted.

Answer: A

Question: 25

Which two statements are true about the context of an application? (Choose two.)

- A. It is attached to a session.
- B. It is owned by the user SYS.
- C. A user can change the context of his or her application.
- D. The PL/SQL package associated with the context must exist before the context is created.
- E. The predefined attributes in the USERENV application context can be changed as per the requirements.

Answer: A, B

Question: 26

View the Exhibit and examine the PL/SQL code.

Which statement is true about the execution of the PL/SQL code?

```

CREATE TYPE nest_col AS OBJECT --create object
(branch_id NUMBER(3),
tot_sales NUMBER(10,2) )
/
CREATE TYPE nested_table -- define nested table type
AS TABLE OF nest_col
/
CREATE OR REPLACE FUNCTION assign_val
RETURN nested_table AS
  v_ret  nested_table;
BEGIN
  v_ret.EXTEND;
  v_ret(v_ret.LAST) := nest_col(101,200000);
RETURN v_ret;
END assign_val;
/
SELECT * FROM TABLE(assign_val);

```

- A. It executes successfully and displays 101 and 200000 values.
- B. The ASSIGN_VAL function generates an error during compilation because nested tables cannot be returned by functions.
- C. The SELECT statement generates an error because the nested table has not been initialized in the ASSIGN_VAL function.
- D. The ASSIGN_VAL function generates an error during compilation because the EXTEND method cannot be used with nested tables.

Answer: C

Question: 27

Examine the following settings for a session:

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

PLSQL_CODE_TYPE = NATIVE
 PLSQL_OPTIMIZE_LEVEL = 3
 Which statement would be true in this scenario?

- A. The compiler would automatically inline subprograms.
- B. The compiler would inline the code for external subroutines.
- C. The compiler would inline the code even if the INLINE pragma is set to NO.
- D. The compiler would not inline the code unless the INLINE pragma is set to YES.

Answer: A

Question: 28

Which two statements are true about the SQL Query Result Cache? (Choose two.)

- A. It can store the query results for temporary tables.
- B. It can be set at the system, session, or query level.
- C. It is used only across statements in the same session.
- D. Cached query results become invalid when the data accessed by the query is modified.

Answer: B, D

Question: 29

You have an OE_ACCESS_ORDERS_POLICY security policy implemented on the ORDERS table in the OE schema. The user sessions are able to access only the desired rows. The database administrator (DBA) uses the following command:

```
SQL> EXECUTE
DBMS_RLS.ENABLE_POLICY('OE','ORDERS','OE_ORDERS_ACCESS_POLICY',FALSE);
```

Which statement is true about user sessions that are connected currently?

- A. The security policy remains in effect till the end of the current session.
- B. The subsequent queries on the ORDERS table produce an ORA-01031: insufficient privileges error.
- C. The subsequent queries on the ORDERS table within the current session are not controlled by the security policy.
- D. The subsequent queries on the ORDERS table produce an ORA-28112: failed to execute policy function error.

Answer: C

Question: 30

Identify two methods for immunizing PL/SQL code against SQL injection attacks. (Choose two.)

- A. Use bind arguments.
- B. Validate all input concatenated to dynamic SQL.
- C. Use dynamic SQLs constructed using concatenation of input values.
- D. Use subprograms as part of packages instead of stand-alone subprograms.

Answer: A, B

Question: 31

Which two statements are true about the tuning of PL/SQL code? (Choose two.)

- A. Redundant SQL statements in PL/SQL code should be avoided.
- B. Implicit data type conversion in PL/SQL code can improve performance.
- C. Usage of the NOT NULL constraint in PL/SQL code can degrade performance.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. If you have one PL/SQL program unit instead of multiple smaller executable sections, performance can be improved.

Answer: A, C

Question: 32

You created a PL/SQL function with the RESULT_CACHE and RELIES_ON clauses. In which scenarios is the cached result bypassed? (Choose all that apply.)

- A. when the size for the memory allocated for the result cache is increased
- B. when the function is executed in a session frequently with the same parameter value
- C. when the database administrator has disabled the use of the result cache during application patching
- D. when a data manipulation language (DML) statement is executed in a session on a table or view that was specified in the RELIES_ON clause of a result-cached function

Answer: C, D

Question: 33

View the Exhibit and examine the output.
Which statement is an inference from the output?

```
SQL> SELECT object_name, object_type FROM user_objects
 WHERE object_type like 'J%';
```

OBJECT_NAME	OBJECT_TYPE
FormatCreditCardNo	JAVA CLASS
FormatCreditCardNo	JAVA SOURCE

- A. The class file is pinned into the Java pool.
- B. The class file has been loaded into the shared library.
- C. Java class methods in the Java class file have been published.
- D. The loadjava command has been executed to load the Java source and class files.

Answer: D

Question: 34

Identify three guidelines for the DBMS_ASSERT package. (Choose three.)

- A. Prefix all calls to DBMS_ASSERT with the SYS schema name.
- B. Embed DBMS_ASSERT verification routines inside the injectable string.
- C. Escape single quotes when you use the ENQUOTE_LITERAL procedure.
- D. Define and raise exceptions explicitly to handle DBMS_ASSERT exceptions.
- E. Prefix all calls to DBMS_ASSERT with a schema name that owns the subprogram that uses the DBMS_ASSERT package.

Answer: A, C, D

Question: 35

You created a procedure as follows:
CREATE OR REPLACE PROCEDURE query_prod(twhr VARCHAR2)
IS

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

stmt VARCHAR2(100);
pname VARCHAR2(20);
BEGIN
stmt:='SELECT product_name FROM products WHERE product_id=:2';
EXECUTE IMMEDIATE stmt INTO pname USING twhr;
DBMS_OUTPUT.PUT_LINE(pname);
END;
/

```

View the Exhibit to examine the structure of PRODUCTS table.
Which statement is true about the procedure?

Name	Null?	Type
PRODUCT_ID	NOT NULL	NUMBER(6)
LANGUAGE_ID		VARCHAR2(3)
PRODUCT_NAME		NVARCHAR2(125)
CATEGORY_ID		NUMBER(2)
PRODUCT_DESCRIPTION		NVARCHAR2(2000)
WEIGHT_CLASS		NUMBER(1)
WARRANTY_PERIOD		INTERVAL YEAR(2) TO MONTH
SUPPLIER_ID		NUMBER(6)
PRODUCT_STATUS		VARCHAR2(20)
LIST_PRICE		NUMBER(8, 2)
MIN_PRICE		NUMBER(8, 2)
CATALOG_URL		VARCHAR2(50)

- A. It produces an error when invoked.
- B. It can be invoked only from a PL/SQL block.
- C. It reduces the chances of SQL injection by using bind arguments.
- D. The values for bind arguments remain persistent in the session after the execution of the procedure.

Answer: C

Question: 36

View Exhibit1 and examine the structure of the EMPLOYEES table.
View Exhibit2 and examine the code in the PL/SQL block.
The PL/SQL block fails to execute.
What could be the reason?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

EMPLOYEES		
Name	Null?	Type

EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
DEPARTMENT_ID	NOT NULL	NUMBER(4)

```

DECLARE
TYPE Roster IS TABLE OF VARCHAR2(35);
TYPE Last_name_typ IS VARRAY(3) OF VARCHAR2(20);

oldnames Roster := Roster('Carson', 'Hamilton', 'Singh');
newnames Roster;
group1 Last_name_typ := Last_name_typ('Jones', 'Wong', 'Marc');
group2 Last_name_typ;

FUNCTION get_enames(p_deptno NUMBER)
RETURN Roster IS
v_last_names Roster:= Roster();
BEGIN
SELECT last_name INTO v_last_names FROM employees
WHERE department_id = p_deptno;
RETURN v_last_names;
END get_enames;

BEGIN
group2 := group1;
group1(3) := oldnames(3);
newnames := get_enames(20);
END;
/

```

- A. Nested tables cannot be returned by a function.
- B. The NEWNAMES nested table has not been initialized.
- C. The assignment operator cannot be used to transfer all the element values from GROUP1 to GROUP2.
- D. The third element of OLDNAMES cannot be assigned to the third element of GROUP1 because they are of inconsistent data types.
- E. LAST_NAME values cannot be assigned to the V_LAST_NAMES nested table because local collection types are not allowed in SQL statements.

Answer: E

Question: 37

To examine the dependencies between all PL/SQL objects and the tables and views they reference, you executed the following query as the user OE:

```

SQL> SELECT owner || '.' || NAME refs_table
, referenced_owner || '.' || referenced_name AS table_referenced

```


Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

FROM all_dependencies
WHERE owner = USER
AND TYPE IN ('PACKAGE', 'PACKAGE BODY', 'PROCEDURE', 'FUNCTION')
AND referenced_type IN ('TABLE', 'VIEW')
AND referenced_owner NOT IN ('SYS', 'SYSTEM')
ORDER BY owner, NAME, referenced_owner, referenced_name;
Which statement is true about the output of the query?

```

- A. It displays all PL/SQL code objects created by user OE that reference any table or view owned by other users except SYS and SYSTEM..
- B. It displays no rows because this query needs to be executed as the user SYS for required results.
- C. It displays all PL/SQL code objects that reference a table or view directly for all the users in the database.
- D. It displays only those PL/SQL code objects created by the user OE that reference a table or view created by the user SYS.

Answer: A

Question: 38

Match the following external C procedure components with their descriptions:

- 1. External procedure a. a process that starts the extproc process
- 2. Shared library b. a session-specific process that executes the external procedure
- 3. Alias library c. schema object that represents the operating system (OS) shared library
- 4. The extproc process d. operating system file that stores the external procedure
- 5. Listener process e. a unit of code written in C

- A. 1-e; 2-d; 3-c; 4-b; 5-a
- B. 1-c; 2-d; 3-e; 4-b; 5-a
- C. 1-e; 2-c; 3-d; 4-b; 5-a
- D. 1-a; 2-d; 3-e; 4-c; 5-b

Answer: A

Question: 39

You issue this command to create a table called LOB_STORE:

```

CREATE TABLE lob_store
(lob_id NUMBER(3),
photo BLOB DEFAULT EMPTY_BLOB(),
cv CLOB DEFAULT NULL,
ext_file BFILE DEFAULT NULL)
/

```

What is the outcome?

- A. The table is created successfully.
- B. It generates an error because DEFAULT cannot be set to EMPTY_BLOB() during table creation.
- C. It generates an error because DEFAULT cannot be set to null for a CLOB column during table creation.
- D. It generates an error because DEFAULT cannot be set to null for a BFILE column during table creation.

Answer: A

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Question: 40

Which two statements are true about REF CURSOR types? (Choose two.)

- A. REF CURSOR types cannot be defined inside a package.
- B. SYS_REFCURSOR can be used to declare cursor variables in stored procedures and functions.
- C. A REF CURSOR return type can be declared using %TYPE, or %ROWTYPE, or a user-defined record.
- D. Only a weak REF CURSOR type can be used as a formal parameter of a stored procedure or function.

Answer: B, C

Question: 41

The database instance was started up with the following initialization parameter values:

```
MEMORY_TARGET = 500M
RESULT_CACHE_MODE = FORCE
RESULT_CACHE_MAX_SIZE = 0
```

After the database startup, to enable the result cache, you issued the following command:

```
SQL> ALTER SYSTEM SET result_cache_max_size = 2M SCOPE = MEMORY;
```

Which is the effect of this command?

- A. The query result cache is enabled and 2 MB of the memory target is allocated to the result cache.
- B. The query result cache is enabled and 0.25% of the memory target is allocated to the result cache.
- C. The command produces an error because the database instance is started up with the RESULT_CACHE_MAX_SIZE parameter set to 0.
- D. The query result cache is not enabled because the database instance is started up with the RESULT_CACHE_MAX_SIZE parameter set to 0.

Answer: D

Question: 42

Examine the structure of the PRODUCTS table.

Name Null? Type

```
-----
PRODUCT_ID NOT NULL NUMBER(6)
PRODUCT_NAME VARCHAR2(50)
CATEGORY_ID NUMBER(2)
SUPPLIER_ID NUMBER(6)
LIST_PRICE NUMBER(8,2)
```

View the Exhibit and examine the PL/SQL block.

On execution, the PL/SQL block generates the following error:

```
ORA-01001: invalid cursor
```

What could be the reason?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

DECLARE
TYPE PdtCurTyp IS REF CURSOR;
p1 PdtCurTyp;
p2 PdtCurTyp;
PROCEDURE get_pdt_data (pdt_cv1 IN OUT PdtCurTyp,
pdt_cv2 IN OUT PdtCurTyp) IS
pdt_rec products%ROWTYPE;

BEGIN
OPEN pdt_cv1 FOR SELECT * FROM products;
pdt_cv2 := pdt_cv1;
FETCH pdt_cv1 INTO pdt_rec;
DBMS_OUTPUT.PUT_LINE ('1' || pdt_rec.product_name);
FETCH pdt_cv1 INTO pdt_rec;
DBMS_OUTPUT.PUT_LINE ('2' || pdt_rec.product_name);
CLOSE pdt_cv1;
FETCH pdt_cv2 INTO pdt_rec;
END;

BEGIN
get_pdt_data(p1, p2);
END;
/

```

- A. Both the cursor variable arguments should have been passed in IN mode.
- B. The contents of one cursor variable cannot be assigned to another cursor variable using the := operator.
- C. The CLOSE statement closes both the cursor variables, therefore the last FETCH statement cannot execute.
- D. The name of the cursor variables defined and the name of the cursor variables passed as arguments must be the same.

Answer: C

Question: 43

Which two statements are true about the OPEN and FILEOPEN routines in the DBMS_LOB package? (Choose two.)

- A. OPEN can be used to open only internal LOBs in the indicated mode.
- B. FILEOPEN can be used to open only external LOBs in the indicated mode.
- C. OPEN can be used to open internal and external LOBs in the indicated mode.
- D. FILEOPEN can be used to open internal and external LOBs in the indicated mode.

Answer: B, C

Question: 44

Which two statements are true about cursor variables? (Choose two.)

- A. A cursor variable points to the current row in the result set of a multirow query stored in a work area.
- B. A cursor variable is an explicitly named work area in which the results of different multirow queries can be stored.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- C. A cursor variable can be used only if a query is performed and its results are processed in the same subprogram.
- D. A cursor variable can be used to perform a query in one subprogram, and process the results in a different subprogram.

Answer: A, D

Question: 45

Which two statements are true about associative arrays and nested tables?
(Choose two.)

- A. Only associative arrays can hold an arbitrary number of elements.
- B. Only nested tables can be used as column types in database tables.
- C. Both associative arrays and nested tables can hold an arbitrary number of elements.
- D. Both associative arrays and nested tables can be used as column types in database tables.

Answer: B, C

Question: 46

Which two statements are true about associative arrays and varrays? (Choose two.)

- A. Only varrays must use sequential numbers as subscripts.
- B. Only varrays can be used as column types in database tables.
- C. Both associative arrays and varrays must use sequential numbers as subscripts.
- D. Both associative arrays and varrays can be used as column types in database tables.

Answer: A, B

Question: 47

You executed the following command:

```
SQL> ALTER SESSION SET PLSCOPE_SETTINGS = 'IDENTIFIERS:ALL';
```

You create a new package called PACK1. View Exhibit1 to examine the PL/SQL code for the PACK1 package specification and body.

You issue the following query to see all unique identifiers with a name, such as %1:

```
SQL> SELECT NAME, SIGNATURE, TYPE
FROM USER_IDENTIFIERS
WHERE NAME LIKE '%1' AND USAGE='DECLARATION'
ORDER BY OBJECT_TYPE, USAGE_ID;
```

View Exhibit2 to examine the output of the query. Which two statements are true about the output of the query? (Choose two.)

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

CREATE OR REPLACE PACKAGE PACK1 IS
  TYPE r1 is RECORD (rf1 VARCHAR2(10));
  FUNCTION F1(fp1 NUMBER) RETURN NUMBER;
  PROCEDURE P1(pp1 VARCHAR2);
END PACK1;
/
CREATE OR REPLACE PACKAGE BODY PACK1 IS
  FUNCTION F1(fp1 NUMBER) RETURN NUMBER IS
 a NUMBER := 10;
  BEGIN
 RETURN a;
  END F1;
  PROCEDURE P1(pp1 VARCHAR2) IS
 pr1 r1;
  BEGIN
 pr1.rf1 := pp1;
  END;
END PACK1;
/

```

NAME	SIGNATURE	TYPE
PACK1	41820FA4D5EF6BE707895178D0C5C4EF	PACKAGE
R1	EEBB6849DEE31BC77BF186EBAE5D4E2D	RECORD
RF1	41D70040337349634A7F547BC83517C7	VARIABLE
F1	EEFCF8352A41F4F264B4EF20D7F63A74	FUNCTION
FP1	70648EC9E1C3C7FA10C0AE6415FAEC3B	FORMAL IN
P1	0BE2106B9EFA719D49AF60965EBD69AE	PROCEDURE
PP1	85B6C0F3BBA39185B00465082322444B	FORMAL IN
FP1	771368AE41084ADD477DE62A7B1D4278	FORMAL IN
PP1	D98482491487F39B4CBC8B776130B739	FORMAL IN
PR1	174C2528B929953F4FE2A43DEBA2B5D0	VARIABLE
P1	3D1CA191D63523E40E25A72D89424324	FORMAL IN

- A. The SIGNATURE column has a unique value for an identifier except for identifiers with the same name.
- B. The TYPE column has the value of packages, function or procedures, object types, PL/SQL types, triggers, or exceptions.
- C. The query shows the output for only those identifiers for PL/SQL objects, which are created by the user and are compiled after the ALTER SESSION command.
- D. The ALTER SESSION command automatically collects identifier data and the query shows the output for all the identifiers for PL/SQL objects, which are created by the user.

Answer: B, C

Question: 48

You enabled PL/SQL tracing in a user session using the following command:
 SQL> EXECUTE DBMS_TRACE.SET_PLSQL_TRACE(DBMS_TRACE.TRACE_ALL_CALLS);
 View Exhibit1 to examine the output. After some time, the query produces a different result as shown in

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Exhibit2.

What is the cause for the change?

```
SQL> select proc_name,proc_line,event_proc_name,event_comment
 from plsql_trace_events;

PROC_NAME PROC_LINE  EVENT_PROC_NAME  EVENT_COMMENT
-----
 1 PL/SQL virtual
 1 Machine started
 109 Procedure call
 8 Procedure call
 8 Procedure call
 8 Return from pro
 8 cedure call
 4 Return from pro
 4 cedure call
 1 Return from pro
 1 cedure call
 1 PL/SQL virtual
 1 Machine stopped

8 rows selected.
```

- A. The FOO procedure has been executed more than once.
- B. The PLSQL_DEBUG parameter is set to FALSE for the user session.
- C. The FOO procedure has been compiled with the DEBUG option, and executed.
- D. Schema level statistics have been gathered by the database administrator (DBA).

Answer: C

Question: 49

Which three actions can be performed by using the DBMS_ASSERT package to prevent SQL injection? (Choose three.)

- A. Detect a wrong user.
- B. Check input string length.
- C. Verify qualified SQL names.
- D. Validate TNS connect strings.
- E. Verify an existing schema name.
- F. Enclose string literals within double quotation marks.

Answer: C, E, F

Question: 50

Which two statements are true about nested tables and varrays? (Choose two.)

- A. Only varrays must have consecutive numbers as subscripts.
- B. Only nested tables can be used as column types in database tables.
- C. Both nested tables and varrays must have consecutive numbers as subscripts.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. Both nested tables and varrays can be used as column types in database tables.

Answer: A, D

Question: 51

Which two statements are true about associative arrays and nested tables? (Choose two.)

- A. Only associative arrays can hold an arbitrary number of elements.
- B. Only associative arrays can use numbers and strings for subscripts.
- C. Both associative arrays and nested tables can hold an arbitrary number of elements.
- D. Both associative arrays and nested tables can use numbers and strings for subscripts.

Answer: B, C

Question: 52

You executed the following command to alter the session parameter:

```
SQL> ALTER SESSION SET PLScope_SETTINGS = 'IDENTIFIERS:ALL';
```

Which two statements are true in this scenario? (Choose two.)

- A. If the SYSAUX tablespace is unavailable, and you compile a program unit, PL/Scope does not collect data for the compiled object.
- B. All the identifiers declared in compiled program units before altering the parameter settings appear in the *_IDENTIFIER static data dictionary views.
- C. All the identifiers declared in compiled program units before altering the parameter settings do not appear in the *_IDENTIFIER static data dictionary views.
- D. If the SYSAUX tablespace is unavailable, and you compile a program unit, PL/Scope collects data for the compiled object and stores it in the SYSTEM tablespace.

Answer: A, C

Question: 53

Examine the following line of code that is part of a PL/SQL application:

```
stmt:='SELECT session_id FROM sessions WHERE ' || p_where_stmt;
```

Identify a solution for preventing SQL injection in the above code.

- A. Replace P_WHERE_STMT with a bind variable.
- B. Do not use APIs that allow arbitrary query parameters to be exposed.
- C. Use the RESTRICT_REFERENCES clause in the PL/SQL subprogram that contains the code.
- D. Use DBMS_SQL to detect that the expression provided for P_WHERE_STMT is free from SQL injection.

Answer: B

Question: 54

Which two conditions must be true for a PL/SQL function to be result cached? (Choose two.)

- A. It must be part of a package.
- B. It must be a pipelined table function.
- C. It must not be defined in an anonymous block.
- D. It must have at least one OUT or IN OUT parameter.

Answer: C, D

Question: 55

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

You created a PL/SQL subprogram that successfully invokes an external C procedure. After a while, the database administrator (DBA) drops the alias library schema object. The shared library exists in the system. Which statement is true in this scenario?

- A. The corresponding shared library is also removed from the system.
- B. PL/SQL subprograms can be used to invoke the external C procedure.
- C. The existing extproc process is terminated and a new extproc is started.
- D. The PL/SQL subprogram that depends on the external C program becomes invalid.

Answer: D

Question: 56

The result cache is enabled for the database instance.

Examine the following code for a PL/SQL function:

```
CREATE OR REPLACE FUNCTION get_hire_date (emp_id NUMBER) RETURN VARCHAR
RESULT_CACHE RELIES_ON (HR.EMPLOYEES)
IS
```

```
date_hired DATE;
BEGIN
SELECT hire_date INTO date_hired
FROM HR.EMPLOYEES
WHERE EMPLOYEE_ID = emp_id;
RETURN TO_CHAR(date_hired);
END;
```

Which statement is true in this scenario?

- A. If sessions have different NLS_DATE_FORMAT settings, cached results have different formats.
- B. The function results are not cached because the query used in the function returns the DATE data type.
- C. If sessions have different NLS_DATE_FORMAT settings, cached results have same formats because the function's return type is VARCHAR.
- D. If a function is executed with same argument value but different NLS_DATE_FORMAT for the session, the cached result is overwritten with the new function result.

Answer: A

Question: 57

Examine the structure of the TEXT_TAB table.

Name Null? Type

```
-----
TEXT_ID NUMBER
DOC1 CLOB
DOC2 CLOB
```

You issue the following INSERT commands:

```
INSERT INTO text_tab VALUES (1, 'This is line 1',null);
INSERT INTO text_tab VALUES (2, 'This is line 1','This is line 2');
```

Then you execute the following block of the PL/SQL code:

```
DECLARE
vc1 VARCHAR2(1000):= 'This is the preface';
lb1 CLOB;
lb2 CLOB;
BEGIN
SELECT doc1 INTO lb1 FROM text_tab WHERE text_id=1;
SELECT doc1 || doc2 INTO lb1 FROM text_tab WHERE text_id=2;
```


Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

lb2 := vc1|| lb1;
UPDATE text_tab SET doc2 = lb2 WHERE text_id = 1;
END;
/

```

What is the outcome?

- A. It executes successfully.
- B. It gives an error because VARCHAR2 should be explicitly converted to CLOB.
- C. It gives an error because CLOB variables should be initialized to EMPTY_CLOB().
- D. It gives an error because the concatenation operator cannot be used with the CLOB data type.

Answer: A

Question: 58

Examine the structure of the PRINT_MEDIA table:
Name Null? Type

ADVT_ID NUMBER

ADVT_SOURCE CLOB

Examine the following PL/SQL block:

DECLARE

lobloc CLOB;

buffer VARCHAR2(100);

amount NUMBER;

offset NUMBER :=1;

BEGIN

buffer :='This is the second line of a new document';

amount := LENGTH(buffer);

SELECT advt_source INTO lobloc FROM print_media WHERE advt_id=2 FOR UPDATE;

DBMS_LOB.WRITE(lobloc,amount,offset,buffer);

COMMIT;

END;

/

What must be the value in the ADVT_SOURCE column for the above code to execute successfully?

- A. null
- B. an empty locator
- C. a non-NULL value
- D. either null or any non-NULL values

Answer: C

Question: 59

View the Exhibit and examine the PL/SQL code.

The code takes a long time to execute. What would you recommend to improve performance?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```
DECLARE
  TYPE Var_tab IS TABLE OF VARCHAR2(20) INDEX BY PLS_INTEGER;
  Empno VAR_TAB;
  Ename VAR_TAB;
  Counter NUMBER;
  CURSOR C IS
 SELECT Empno, Ename FROM Emp_tab WHERE Mgr = 7698;
BEGIN
  counter := 1;
  FOR rec IN C LOOP
 Empno(counter) := rec.Empno;
 Ename(counter) := rec.Ename;
 Counter := Counter + 1;
  END LOOP;
END;
```

- A. using NOT NULL constraint when declaring the variables
- B. using the BULK COLLECT option for query instead of cursor
- C. using WHILE.. END LOOP instead of FOR .. END LOOP
- D. using the SIMPLE_INTEGER data type instead of the NUMBER data type

Answer: B

Question: 60

View Exhibit1 and examine the structure of the EMPLOYEES and DEPARTMENTS tables existing in your schema.

View Exhibit2 and examine the PL/SQL block that you execute to display the department-wise incremented salary for all the departments in your company.

The code generates an error on execution.

What correction should be done to ensure the code executes successfully?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

DECLARE
TYPE empcurtyp IS REF CURSOR;
emp_cur empcurtyp;
TYPE emp_rec IS RECORD (ename VARCHAR2(35),
 sal NUMBER(10,2));

PROCEDURE calculate_newsal
(emp_cv IN empcurtyp, newdep IN NUMBER) IS
emp_det emp_rec;
BEGIN
OPEN emp_cv FOR SELECT last_name, salary
FROM employees WHERE department_id = newdep;
LOOP
FETCH emp_cv INTO emp_det;
EXIT WHEN emp_cv%NOTFOUND;
DBMS_OUTPUT.PUT_LINE('Incremented salary for
||emp_det.ename || ' is ' ||
to_char(emp_det.sal+ (emp_det.sal*.25)));
END LOOP;
END;

BEGIN
FOR I IN
(SELECT department_id, department_name FROM departments)
LOOP
DBMS_OUTPUT.PUT_LINE(i.department_name);
calculate_newsal(emp_cur, i.department_id);
CLOSE emp_cur;
END LOOP;
END;
/

```

EMPLOYEES		
Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
DEPARTMENT_ID		NUMBER(4)

- A. The cursor variable parameter should be passed in IN OUT mode.
- B. The cursor variable should be defined as a strong REF CURSOR type.
- C. The cursor variable name passed as actual and formal parameters should be identical.
- D. The %NOTFOUND cursor attribute cannot be used with the cursor variables and should be replaced with a user defined exception.

Answer: A

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Question: 61

Which statements are true about internal LOBs? (Choose all that apply.)

- A. They cannot use redo logging.
- B. They can be used as attributes of a user-defined data type.
- C. They cannot be passed as parameters to PL/SQL subprograms.
- D. They can be stored in a tablespace that is different from the tablespace that stores the table containing the LOB column.

Answer: B, D

Question: 62

Examine the following error:

```
SQL> DECLARE
v_runid NUMBER;
BEGIN
v_runid := DBMS_HPROF.ANALYZE (LOCATION => 'PROFILE_DATA',
FILENAME => 'pd_cc_pkg.txt');
DBMS_OUTPUT.PUT_LINE('Run ID: ' || v_runid);
END;
DECLARE
*
```

ERROR at line 1:

```
ORA-00942: table or view does not exist
ORA-06512: at "SYS.DBMS_HPROF", line 299
ORA-06512: at line 4
```

What would you do to execute the above block successfully?

- A. Start the PL/SQL profiler before executing the block.
- B. Run the tracetable.sql script located at ORACLE_HOME\RDBMS\ADMIN.
- C. Run the dbmshtab.sql script located at ORACLE_HOME\RDBMS\ADMIN.
- D. Grant READ and WRITE privileges to the current user on the PROFILE_DATA directory object.

Answer: C

Question: 63

Which two statements are true about SecureFile LOB options? (Choose two.)

- A. The DECRYPT option can be used to remove the encryption only if the LOB column is empty.
- B. The KEEP_DUPLICATES option removes the deduplication effect only on new data in a LOB column.
- C. The KEEP_DUPLICATES option removes the deduplication effect on existing and new data in a LOB column.
- D. The DECRYPT option can be used to remove the encryption from LOB columns that are empty or contain data.

Answer: C, D

Question: 64

When do you use static SQL as a technique for avoiding SQL injection?

- A. when the WHERE clause values are unknown
- B. when the code contains data definition language (DDL) statements

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- C. when all Oracle identifiers are known at the time of code compilation
- D. when the SET clause values are unknown at the time of code compilation

Answer: C

Question: 65

You created the SALES_ORDERS_CTX context to use the OE.SALES_ORDERS_PKG package.

View Exhibit1 and examine the package that is used with the context.

View Exhibit2 to examine the policy defined and the logon trigger.

A user receives the following error when he or she executes a query:

ERROR at line 2:

ORA-28112: failed to execute policy function

What could be the reason for the error?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

1 CREATE OR REPLACE PACKAGE sales_orders_pkg
2 IS
3 PROCEDURE set_app_context;
4 FUNCTION the_predicate RETURN VARCHAR2;
5* END sales_orders_pkg; -- package spec
6 /

1 CREATE OR REPLACE PACKAGE BODY sales_orders_pkg
2 IS
3 c_context CONSTANT VARCHAR2(30) := 'SALES_ORDERS_CTX';
4 c_attrib  CONSTANT VARCHAR2(30) := 'SALES_REP';
5 PROCEDURE set_app_context
6 IS
7 v_user VARCHAR2(30);
8 BEGIN
9 SELECT user INTO v_user FROM dual;
10 DBMS_SESSION.SET_CONTEXT
11 (c_context, c_attrib, v_user);
12  END set_app_context;
13  FUNCTION the_predicate
14  RETURN VARCHAR2
15  IS
16 v_context_value VARCHAR2(100) :=
17 SYS_CONTEXT(c_context, c_attrib);
18 v_restriction VARCHAR2(2000);
19  BEGIN
20 IF v_context_value LIKE 'SR%' THEN
21 v_restriction :=
22 'SALES_REP_ID =
23 SUBSTR('' ' || v_context_value || ''', 3, 3)';
24 ELSE
25 v_restriction := null;
26 END IF;
27 RETURN v_restriction;
28  END the_predicate;
29* END sales_orders_pkg;
30 /

```

```

1 begin
2 DBMS_RLS.ADD_POLICY (
3 'OE',
4 'ORDERS',
5 'OE ORDERS ACCESS POLICY'.

```

- A. The user has insufficient privileges on the DBMS_SESSION package.
- B. The subprograms inside the package have not been created with the invoker's right.
- C. The THE_PREDICATE function has an insufficient number of parameters in the package.
- D. The policy is created by using SALES_ORDERS_PKG.THE_PREDICATE without a parameter.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: C

Question: 66

Examine the following command to create the table EMPLOYEES_TEMP and the PL/SQL block.

```
CREATE TABLE employees_temp (empid NUMBER(6) NOT NULL,
deptid NUMBER(6) CONSTRAINT c_emp_deptid CHECK (deptid BETWEEN 100 AND 200),
salary Number(8),
deptname VARCHAR2(30) DEFAULT 'Sales')
/
DECLARE
SUBTYPE v_emprec_subtype IS employees_temp%ROWTYPE;
v_emprec v_emprec_subtype;
BEGIN
v_emprec.empid := NULL; v_emprec.salary := 10000.002;
v_emprec.deptid := 50;
DBMS_OUTPUT.PUT_LINE('v_emprec.deptname: ' || v_emprec.deptname);
END;
/
```

Which statements are true about the above PL/SQL block? (Choose two.)

- A. V_EMPREC.DEPTNAME would display a null value because the default value is not inherited.
- B. Assigning null to V_EMPREC.EMPID would generate an error because the null constraint is inherited.
- C. Assigning the value 1000.002 to V_EMPREC.SALARY would generate an error because of the decimal.
- D. Assigning the value 50 to V_EMPREC.DEPTID would work because the check constraint is not inherited.

Answer: A, D

Question: 67

Identify two factors that you consider for compiling a PL/SQL program unit for interpreted mode. (Choose two.)

- A. a PL/SQL program which needs to be recompiled frequently
- B. a PL/SQL program that spends most of the time executing SQL
- C. a PL/SQL program, which performs computation-intensive procedural operations and is recompiled rarely
- D. a PL/SQL program, which is called frequently with the same parameter values by multiple sessions and is recompiled rarely

Answer: A, B

Question: 68

The PLSQL_OPTIMIZE_LEVEL parameter is set to 2 for the session.

Examine the section of code given:

```
FUNCTION p2 (p boolean) return PLS_INTEGER IS ...
FUNCTION p2 (x PLS_INTEGER) return PLS_INTEGER IS
... ..
PRAGMA INLINE(p2, 'YES');
x := p2(true) + p2(3);
...
```

Which statement is true about the INLINE pragma procedure calls?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- A. Only the call to the P2 function with BOOLEAN as the argument is inlined.
- B. INLINE pragma affects both the functions named P2 and is called inline.
- C. Only the call to the P2 function with PLS_INTEGER as the argument is inlined.
- D. None of the functions are inlined because inlining is not supported for overloaded functions.

Answer: B

Question: 69

The result cache is enabled for the database instance.

Examine the following code for a PL/SQL function:

```
CREATE OR REPLACE FUNCTION get_hire_date (emp_id NUMBER) RETURN VARCHAR
RESULT_CACHE RELIES_ON (HR.EMPLOYEES)
IS
date_hired DATE;
BEGIN
SELECT hire_date INTO date_hired
FROM HR.EMPLOYEES
WHERE EMPLOYEE_ID = emp_id;
RETURN TO_CHAR(date_hired);
END;
```

You notice that results for the functions are not used effectively. What do you recommend for better utilization of the result cache? (Choose all that apply.)

- A. Set the RESULT_CACHE_MODE parameter to FORCE.
- B. Increase the value for the RESULT_CACHE_MAX_SIZE parameter.
- C. Add a format mask parameter, such as RETURN TO_CHAR(date_hired, fmt) to GET_HIRE_DATE.
- D. Change the return type of GET_HIRE_DATE to DATE and have each session invoke the TO_CHAR function.

Answer: C, D

Question: 70

You designed a CardValidation.java Java source file. You also have the corresponding CardValidation.class file. As part of invoking a Java class method, you executed this command at the command prompt:

```
loadjava -user oe/oe CardValidation.java
```

Which statement is true about the command?

- A. It loads the Java code into the database.
- B. It publishes Java methods in CardValidation.java.
- C. It loads the metadata related to the Java class file into the database.
- D. It loads the Java class file into the Java pool in the database instance.

Answer: A

Question: 71

Examine the settings for a user session given below:

```
RESULT_CACHE_MODE= FORCE
```

What would be the implications of this setting on query execution? (Choose all that apply.)

- A. All query results are stored in the result cache if possible.
- B. Query results that are bigger than the available space in the result cache are not cached.
- C. Query results are stored only when you explicitly use the /*+ result_cache */ hint in your query.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. Query results are stored even when you explicitly use the `/*+ no_result_cache */` hint in your query.

Answer: A, B

Question: 72

Which two statements are true about the query results stored in the query result cache? (Choose two.)

- A. If any of the tables used to build a query is modified by an ongoing transaction in the current session, the query result is not cached.
- B. A query result based on a read-consistent snapshot of data that is older than the latest committed version of the data is not cached.
- C. Adding the RESULT_CACHE hint to inline views enables optimizations between the outer query and the inline view, and the query result is cached.
- D. A query result for a query that has a bind variable is stored in the cache and is reused if the query is equivalent even when the bind variable has a different value.

Answer: A, B

Question: 73

Which two statements are true about cursor variables? (Choose two.)

- A. Cursor variables can be parameterized like cursors.
- B. The query associated with a cursor variable cannot reference host variables and PL/SQL variables.
- C. The FETCH statement executes the query associated with a cursor variable and identifies the result set.
- D. Cursor attributes (%FOUND, %NOTFOUND, %ISOPEN, and %ROWCOUNT) can be applied to a cursor variable.
- E. The OPEN FOR statement executes the query associated with a cursor variable and identifies the result set.

Answer: D, E

Question: 74

Examine the PL/SQL code for the GET_TABLE_MD function given below:

```
CREATE OR REPLACE FUNCTION get_table_md RETURN CLOB IS
h NUMBER;
th NUMBER;
doc CLOB;
BEGIN
h := DBMS_METADATA.OPEN('TABLE');
DBMS_METADATA.SET_FILTER(h,'SCHEMA','HR');
DBMS_METADATA.SET_FILTER(h,'NAME','TIMECARDS');
th := DBMS_METADATA.ADD_TRANSFORM(h,'DDL');
doc := DBMS_METADATA.FETCH_CLOB(h);
DBMS_METADATA.CLOSE(h);
RETURN doc;
END;
```

Which statement is true about the compilation and execution of the function?

- A. The function retrieves the metadata in Extensible Markup Language (XML) format for creating the TIMECARDS table in the HR schema.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- B. The compilation produces an error because DBMS_METADATA.SET_FILTER(h,'SCHEMA','HR') is not placed in the correct order.
- C. The function retrieves the metadata as a data definition language (DDL) statement for creating the TIMECARDS table in the HR schema.
- D. The execution of the function produces an error because multiple objects are fetched and DBMS_METADATA.FETCH_CLOB is not called in a LOOP.

Answer: C

Question: 75

View the Exhibit to examine a Java source file.

You have the corresponding Java class file and you execute the command as follows:

```
SQL> CREATE OR REPLACE PROCEDURE ccformat
(x IN OUT VARCHAR2)
AS LANGUAGE JAVA
NAME 'FormatCreditCardNo.formatCard()';
Which statement is true about the command?
```

```
public class FormatCreditCardNo {
public static final void formatCard(String[] cardno)
{ int count=0, space=0;
String oldcc=cardno[0];
String[] newcc= {" "};
while (count<16)
{ newcc[0]+= oldcc.charAt(count);
space++;
if (space ==4)
{ newcc[0]+=" ";
space=0;
} count++;
}
cardno[0]=newcc [0];
}
}
```

- A. It loads the Java class method into Oracle Database and publishes it.
- B. It publishes the Java class method, but the CCFORMAT PL/SQL procedure fails when it is executed.
- C. It creates the CCFORMAT PL/SQL subprogram without publishing, which can be used to invoke the Java class method.
- D. It publishes the Java class method and the CCFORMAT PL/SQL procedure invokes the Java class method when it is executed.

Answer: B

Question: 76

View the Exhibit and examine the structure of the EMPLOYEES table.

Examine the following PL/SQL block for storing the salary of all sales representatives from the EMPLOYEES table in an associative array:

```
1 DECLARE
```

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```

2 emp_cv SYS_REFCURSOR;
3 TYPE list IS TABLE OF emp_cv;
4 sals list;
5 BEGIN
6 OPEN emp_cv FOR SELECT salary FROM employees
7 WHERE job_id = 'SA_REP';
8 FETCH emp_cv BULK COLLECT INTO sals;
9 CLOSE emp_cv;
10 END;

```

What should you correct in the above code to ensure that it executes successfully?

EMPLOYEES		
Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
DEPARTMENT_ID		NUMBER(4)

- A. Replace EMP_CV in line 3 with employees.salary%TYPE.
- B. Replace line 2 with TYPE refcur IS REF CURSOR; emp_cv refcur;.
- C. Replace BULK COLLECT in line 8 with the OPEN, FETCH, LOOP, and CLOSE statements.
- D. Replace line 2 with TYPE refcur IS REF CURSOR RETURN employees.salary%TYPE; emp_cv refcur;.

Answer: A

Question: 77

Examine the section of code taken from a PL/SQL program:

```
PROCEDURE p1 (x PLS_INTEGER) IS
```

```
... ..
```

```
PRAGMA INLINE (p1, 'NO');
```

```
x:= p1(1) + p1(2) + 17; -- Call 1
```

```
...
```

```
x:= p1(3) + p1(4) + 17; -- Call 2
```

Call 1 and Call 2 are the comments for distinguishing the code. The PLSQL_OPTIMIZE_LEVEL parameter is set to 3. Which two statements are true in this scenario? (Choose two.)

- A. The calls to the P1 procedure are not inlined in the section commented as Call 1.
- B. The calls to the P1 procedure might be inlined in the section commented as Call 2.
- C. The calls to the P1 procedure are inlined in both the sections commented as Call 1 and Call 2.
- D. The calls to the P1 procedure are never inlined in both the sections commented as Call 1 and Call 2.

Answer: A, B

Question: 78

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Which statements are true about temporary LOBs? (Choose all that apply.)

- A. They can be created only for CLOB and NCLOB data.
- B. They can be accessed only by the user who creates them.
- C. They generate more redo information than persistent LOBs.
- D. They exist for the duration of the session in which they are created.
- E. They are stored temporarily in the default tablespace of the user who creates them.

Answer: B, D

Question: 79

View Exhibit1 and examine the structure of the EMPLOYEES table.

View the Exhibit2 and examine the PL/SQL block that you execute for displaying the last name and hire date of the employees in department ID 60.

Which statement is true about the outcome?

EMPLOYEES		
Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
DEPARTMENT_ID	NOT NULL	NUMBER(4)

```

DECLARE
  TYPE emp_rec IS RECORD
 (last_name VARCHAR2(25),
 hiredate DATE);
  TYPE emplist IS VARRAY(5) OF emp_rec;
  V_arr_emp emplist;
BEGIN
  V_arr_emp := emplist();
  SELECT last_name, hire_date BULK COLLECT INTO v_arr_emp
  FROM employees
  WHERE department_id = 60 ORDER BY hire_date DESC;
  FOR ctr IN v_arr_emp.FIRST..v_arr_emp.LAST LOOP
 DBMS_OUTPUT.PUT_LINE('Emp Name : ' ||
 v_arr_emp(ctr).last_name ||
 ' Hire Date : ' || v_arr_emp(ctr).hiredate);
  END LOOP;
END ;
/

```

- A. It generates an error because RECORD type cannot be used with varrays.
- B. It generates an error because BULK COLLECT cannot be used with varrays.
- C. It executes successfully only if department ID 60 has five or less than five employees.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. It executes successfully even if department ID 60 has more than five employees by dynamically extending the varray.

Answer: C

Question: 80

Which two guidelines should be considered when designing and using cursors in a PL/SQL block? (Choose two.)

- A. When fetching from a cursor, fetch into a record.
- B. When fetching from a cursor, fetch required values into individually declared variables.
- C. Whenever possible, explicitly declare the cursor and use the OPEN, FETCH, and CLOSE statements to manipulate the cursor instead of using the cursor FOR loop.
- D. Whenever possible, use the cursor FOR loop instead of explicitly declaring the cursor and using the OPEN, FETCH, and CLOSE statements to manipulate the cursor.

Answer: A, D

Question: 81

Which two statements are true about the initialization of internal LOBs? (Choose two.)

- A. The EMPTY_CLOB() and EMPTY_BLOB() functions can be used to initialize only null internal LOBs.
- B. The EMPTY_CLOB() and EMPTY_BLOB() functions can be used to initialize only non-NULL internal LOBs.
- C. The EMPTY_CLOB() and EMPTY_BLOB() functions can be used to initialize both null and non-NULL internal LOBs.
- D. The CLOB and BLOB columns can be initialized only by using the EMPTY_CLOB() and EMPTY_BLOB() functions, respectively.
- E. The CLOB and BLOB columns can be initialized with a character or raw string, respectively, provided they are less than 4000 bytes in size.

Answer: C, E

Question: 82

Which two statements are true about the extproc process? (Choose two.)

- A. It loads the dynamic library.
- B. It is started by the server process.
- C. It converts the C output back to PL/SQL.
- D. A single extproc process serves all user sessions.

Answer: A, C

Question: 83

Which two statements are true about the migration of BasicFile to the SecureFile format by using the DBMS_REDEFINITION package? (Choose two.)

- A. It can be performed only on tables with a single LOB column.
- B. It automatically creates an interim table during the migration process.
- C. It allows the table that is migrated to be accessed throughout the migration process.
- D. It requires free space that is at least equal to the space used by the table that is migrated.
- E. It requires all constraints defined on the original table to be re-created manually after the migration.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: C, D

Question: 84

Examine the structure of the EMPLOYEES table that exists in your schema.

Name Null? Type

```
-----
EMPLOYEE_ID NOT NULL NUMBER(6)
FIRST_NAME VARCHAR2(20)
LAST_NAME NOT NULL VARCHAR2(25)
JOB_ID NOT NULL VARCHAR2(10)
SALARY NUMBER(8,2)
COMMISSION_PCT NUMBER(2,2)
DEPARTMENT_ID NUMBER(4)
```

You successfully create a GET_MAX procedure to find the maximum salary in the department of a specified employee.

You then code a PL/SQL block to display the maximum salary in the departments of the first five employees in the EMPLOYEES table.

View the Exhibit. Examine the procedure and the block of PL/SQL code.

What is the outcome of executing the block of PL/SQL code?

```
CREATE OR REPLACE PROCEDURE get_max(name VARCHAR2)
IS
V_max NUMBER :=0;
BEGIN
  SELECT max(salary) INTO v_max FROM employees
  WHERE department_id IN (SELECT department_id
 FROM employees
 WHERE last_name = name);
  DBMS_OUTPUT.PUT_LINE('Max salary in ' || name ||
 ''s department is ' || v_max);
END;
/
DECLARE
CURSOR c1 IS SELECT last_name FROM employees
WHERE ROWNUM < 11;
name employees.last_name%TYPE;
BEGIN
  OPEN c1;
  LOOP
 FETCH c1 INTO name;
 EXIT WHEN c1%NOTFOUND OR c1%NOTFOUND IS NULL;
 DBMS_OUTPUT.PUT_LINE(c1%ROWCOUNT || '. ' || name);
 get_max(name);
 IF c1%ROWCOUNT = 5 THEN
 DBMS_OUTPUT.PUT_LINE('--- Fetched 5th record ---');
 EXIT;
 END IF;
  END LOOP;
  CLOSE c1;
END;
/
```

- A. It executes successfully and gives the required output.
- B. It gives an error because ROWNUM cannot be used in cursor definitions.
- C. It gives an error because usage of the %ROWCOUNT attribute is not valid.
- D. It executes successfully, but does not give the required output because the procedure call resets the %ROWCOUNT value.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: A

Question: 85

Identify the two types of PL/SQL programs for which you consider setting the compilation method to native mode. (Choose two.)

- A. PL/SQL programs that are still in the debugging phase of development
- B. PL/SQL programs that have computation-intensive procedural operations
- C. A PL/SQL program, which is called with the same parameters by multiple sessions
- D. PL/SQL programs that spend most of their execution time in executing SQL statements

Answer: B, C

Question: 86

Identify the method that is used by fine-grained access (FGA).

- A. using policy functions to generate predicates dynamically
- B. creating triggers on corresponding tables to generate dynamic predicates
- C. modifying the existing application code to include a predicate for all SQL statements
- D. creating views with necessary predicates, and then creating synonyms with the same name as the tables

Answer: A

Question: 87

Which statements are true about the SecureFile storage paradigm? (Choose two.)

- A. SecureFile storage can be used for internal and external LOBs.
- B. Automatic Segment Space Management must be enabled for a tablespace to store SecureFile LOBs.
- C. SecureFile options enabled for a LOB column can be overridden on a per-LOB basis within the column.
- D. SecureFile is the default storage paradigm for all LOBs that are stored in locally managed tablespaces if the DB_SECUREFILE parameter is set to ALWAYS.

Answer: B, C

Question: 88

You created an application context successfully. The user OE was granted the EXECUTE privilege on the DBMS_SESSION package. The user receives this error while setting the value for an attribute within the context:

```
SQL> EXECUTE
DBMS_SESSION.SET_CONTEXT('SALES_ORDERS_CTX','ACCOUNT_MGR','OE');
BEGIN DBMS_SESSION.SET_CONTEXT('SALES_ORDERS_CTX','ACCOUNT_MGR','OE');
END;
```

*

```
ERROR at line 1:
ORA-01031: insufficient privileges
ORA-06512: at "SYS.DBMS_SESSION", line 94
ORA-06512: at line 1
```

What is the reason for this error?

- A. The context was created with a package name in the USING clause.
- B. The attribute can be set only in the package associated with the context.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- C. The package associated with the context did not exist at the time of creation of the context.
- D. The value for an attribute of a user-defined context can be set only by the ALTER SESSION command.

Answer: B

Question: 89

Examine the following parameter values for a session:

PLSQL_CODE_TYPE = NATIVE

PLSQL_OPTIMIZE_LEVEL = 2

Which two statements are true in this scenario? (Choose two.)

- A. The compiler automatically inlines subprograms even if you specify that they not be inlined.
- B. The compiler optimizes PL/SQL programs by elimination of unnecessary computations and exceptions.
- C. PL/SQL statements in a PL/SQL program unit are compiled into machine-readable code, and stored in the SYSTEM tablespace.
- D. PL/SQL statements in a PL/SQL program unit are compiled into an intermediate form, machine-readable code, which is stored in the database dictionary.

Answer: B, C

Question: 90

You set RESULT_CACHE_MAX_SIZE to a nonzero value to enable result caching. You executed the following command to check the status for the result cache:;

SQL> select dbms_result_cache.status() from dual;

You receive the following output:

DBMS_RESULT_CACHE.STATUS()

DISABLED

Identify the reason for the output.

- A. The RESULT_CACHE_MODE parameter is set to FORCE.
- B. The RESULT_CACHE_MODE parameter is set to MANUAL.
- C. The database instance is not able to allocate memory for the result cache.
- D. The database instance was started with the RESULT_CACHE_MAX_SIZE parameter set to 0.

Answer: D

Question: 91

You execute the following command in the user session:

SQL> ALTER SESSION SET PLSQL_DEBUG=true;

Which statement is true about the effect of the command?

- A. All PL/SQL blocks that are executed subsequently in the session are traced.
- B. It enables all PL/SQL blocks that are compiled subsequently in the session for tracing.
- C. Only anonymous PL/SQL blocks that are executed subsequently in the session are traced.
- D. It enables only named PL/SQL blocks that are executed subsequently in the session for tracing.

Answer: B

Question: 92

Identify two strategies against SQL injection. (Choose two.)

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- A. Using parameterized queries with bind arguments.
- B. Use subprograms that are run with the definer's right.
- C. Use RESTRICT_REFERENCE clauses in functions that use dynamic SQLs.
- D. Validate user inputs to functions that use dynamic SQLs built with concatenated values.

Answer: A, D

Question: 93

You have an external C procedure stored in a dynamic-link library (DLL). The C procedure takes an integer as argument and returns an integer. You want to invoke the C procedure through a PL/SQL program.

View the Exhibit.

Which statement is true about the C_OUTPUT PL/SQL program?

```

SQL> conn / as sysdba
Connected.
SQL> CREATE OR REPLACE LIBRARY c_code
 AS 'D:\app\Administrator\product\11.1.0\db_1\BIN\calc_tax.dll';

Library created.

SQL> grant execute on c_code to oe;

Grant succeeded.

SQL> conn oe/oe
Connected.

SQL> set serveroutput on

SQL> CREATE OR REPLACE PROCEDURE c_output
  2 (p_in IN BINARY_INTEGER)
  3 IS
  4 i BINARY_INTEGER;
  5 BEGIN
  6 i := calc_tax(p_in);
  7 END c_output;
  8 /

```

- A. It invokes the external C procedure.
- B. It only publishes the external C procedure.
- C. It fails because the external C procedure is not published.
- D. It fails because the input data type is BINARY_INTEGER and the external C procedure expects an integer.

Answer: C

Question: 94

A procedure is created in the SYS schema to allow users to change the password as follows:

```

CREATE OR REPLACE
PROCEDURE change_password(p_username VARCHAR2 DEFAULT NULL,
p_new_password VARCHAR2 DEFAULT NULL)
IS
v_sql_stmt VARCHAR2(500);
BEGIN
v_sql_stmt := 'ALTER USER '||p_username||' IDENTIFIED BY '
|| p_new_password;

```

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

```
EXECUTE IMMEDIATE v_sql_stmt;
END change_password;
```

The SYS user has granted EXECUTE privilege on the procedure to the OE user. But OE is able to change the password for SYS by using this procedure. How would you protect this?

- A. by using the procedure as part of a PL/SQL package
- B. by using a bind argument with dynamic SQL in the procedure
- C. by using AUTHID DEFINER in the procedure to implement the definer's right
- D. by using AUTHID CURRENT_USER in the procedure to implement the invoker's right

Answer: D

Question: 95

In which two situations is the body of a result-cached function executed?
(Choose two.)

- A. if the memory allocated for the result cache is increased
- B. if a session on this database instance invokes the function with the same parameter values
- C. if the first time a session on this database instance invokes the function with a parameter value
- D. if a session executes a data manipulation language (DML) statement on a table or view that was specified in the RELIES_ON clause of a result-cached function

Answer: C, D

Question: 96

Identify the component of the PL/SQL hierarchical profiler that uploads the result of profiling into database tables.

- A. the trace file component
- B. the analyzer component
- C. the shared library component
- D. the data collection component

Answer: B

Question: 97

Examine the code snippet from the declarative section of a PL/SQL block:

```
DECLARE
TYPE va1 IS VARRAY(10) OF VARCHAR2(20);
SUBTYPE scale IS NUMBER(1,0);
TYPE tb1 IS TABLE OF departments.department_name%TYPE INDEX BY
departments.department_id%TYPE;
TYPE tb2 IS TABLE OF va1 INDEX BY PLS_INTEGER;
TYPE tb3 IS TABLE OF scale INDEX BY VARCHAR2(10);
TYPE tb4 IS TABLE OF DATE INDEX BY DATE;
TYPE tb5 IS TABLE OF NUMBER INDEX BY CHAR(2);
....
```

Which of the above are valid definitions for associative arrays? (Choose all that apply.)

- A. tb1
- B. tb2
- C. tb3
- D. tb4
- E. tb5

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: B, C

Question: 98

Examine the structure of the TEST_DETAILS table:

Name Null? Type

TEST_ID NUMBER

DESCRIPTION CLOB

DESCRIPTION data was entered earlier and saved for TEST_ID 12.

You execute this PL/SQL block to add data to the end of the existing data in the DESCRIPTION column for TEST_ID 12:

DECLARE

clob_loc CLOB;

buf CHAR(12);

BEGIN

SELECT description INTO clob_loc FROM test_details WHERE test_id = 12 ;

buf := '0123456789';

DBMS_LOB.WRITEAPPEND(clob_loc,DBMS_LOB.GETLENGTH(buf), buf);

COMMIT;

END;

/

It generates an error on execution.

What correction should you do to achieve the required result?

- A. WRITEAPPEND must be replaced with APPEND.
- B. The BUF variable data type must be changed to CLOB.
- C. FOR UPDATE must be added to the SELECT statement.
- D. The GETLENGTH routine must be replaced with the LENGTH built-in function in WRITEAPPEND.

Answer: C

Question: 99

Which two statements correctly describe the features of SecureFiles? (Choose two.)

- A. Compression is performed only on the server side and enables random reads and writes to LOB data.
- B. Deduplication stores identical data, which occurs in a LOB column in each row, as a single copy within the LOB.
- C. Compression can be performed on the client side and it enables random and sequential reads and writes to LOB data.
- D. Deduplication stores identical data occurring two or more times in the same LOB column as a single copy for the table.

Answer: A, D

Question: 100

You issue the following command to create the PRINT_MEDIA table.

```
CREATE TABLE print_media
```

```
(product_id NUMBER(3),
```

```
ad_sourcetext CLOB,
```

```
ad_photo BLOB);
```

Evaluate the following INSERT statements:

```
INSERT INTO print_media VALUES (1, empty_clob(),empty_blob());
```

```
INSERT INTO print_media VALUES (2,'This is a One Line Story',null);
```

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

INSERT INTO print_media VALUES (3,'This is another One Line Story',empty_blob());
 INSERT INTO print_media VALUES (4,empty_clob(),to_blob('This is new Story'));
 Which of the above INSERT statements are valid?

- A. Only the first statement is valid.
- B. All the statements are valid.
- C. Only the first and fourth statements are valid.
- D. Only the first and second statements are valid.
- E. Only the first, second and third statements are valid.

Answer: E

Question: 101

Which two statements are true about the inlining of PL/SQL subprograms? (Choose two.)

- A. Only local subroutines can be inlined.
- B. Inlining always reduces the execution time for a PL/SQL program unit.
- C. PLSQL_OPTIMIZE_LEVEL must be set to a value greater than or equal to 2.
- D. The PL/SQL programs that make use of relatively large helper subroutines are good candidates for inlining.

Answer: A, C

Question: 102

View the Exhibit and examine the settings for the PLSQL_CODE_TYPE parameter. After sometime, the user recompiles the procedure DISPLAY_SAL_INFO by issuing the following command:

```
SQL> ALTER PROCEDURE display_sal_info COMPILE;
```

Which statement would be true in this scenario?

```
SQL> SELECT name, plsql_code_type, plsql_optimize_level
FROM user_plsql_object_settings
WHERE name = 'DISPLAY_SAL_INFO';

NAME PLSQL_CODE_T  PLSQL_OPTIMIZE_LEVEL
----- -
DISPLAY_SAL_INFO NATIVE 2

SQL> ALTER SESSION SET PLSQL_CODE_TYPE = 'INTERPRETED';
```

- A. The procedure would be invalidated.
- B. The procedure would remain as NATIVE code type.
- C. The procedure would be changed to INTERPRETED code type.
- D. The command would produce an error and the procedure must be compiled using the PLSQL_CODE_TYPE attribute with value INTERPRETED.

Answer: C

Question: 103

Which two statements are true about the usage of the DBMS_DESCRIBE.DESCRIBE_PROCEDURE procedure? (Choose two.)

- A. You can describe remote objects.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

- B. You can describe anonymous PL/SQL blocks.
- C. You can describe a stored procedure, stored function, packaged procedure, or packaged function.
- D. You can obtain information about the position, name, and data type of the arguments of a procedure.

Answer: C, D

Question: 104

Which guidelines should be considered when designing and using cursors in a PL/SQL block? ? (Choose all that apply.)

- A. When fetching from a cursor, fetch into a record.
- B. Use parameters with cursors so that the result set for the cursor is not tied to a specific variable in a program.
- C. Use the %NOTFOUND attribute in combination with the SELECT INTO statement to check for non-existent values.
- D. Whenever possible, explicitly declare the cursor and use the OPEN, FETCH and CLOSE statements to manipulate the cursor instead of using cursor FOR loop.
- E. When using data manipulation language statements, (DML) reference a SQL cursor attribute immediately after the DML statement executes in the same block.

Answer: A, B, E

Question: 105

Which two are major approaches that can be used to reduce the SQL injection by limiting user input? (Choose two.)

- A. Restrict users accessing specified web page.
- B. Use NUMBER data type if only positive integers are needed.
- C. Use dynamic SQL and construct it through concatenation of input values.
- D. In PL/SQL API, expose only those routines that are intended for customer use.

Answer: A, D

Question: 106

Examine the following structure:

```
SQL> DESCRIBE user_identifiers
```

```
Name Null? Type
```

```
-----
NAME VARCHAR2(30)
SIGNATURE VARCHAR2(32)
TYPE VARCHAR2(18)
OBJECT_NAME NOT NULL VARCHAR2(30)
OBJECT_TYPE VARCHAR2(13)
USAGE VARCHAR2(11)
USAGE_ID NUMBER
LINE NUMBER
COL NUMBER
USAGE_CONTEXT_ID NUMBER
```

Identify two scenarios in which information is stored in the USAGE column. (Choose two.)

- A. an assignment made to VARIABLE
- B. declaration of a variable or formal parameter
- C. an identifier passed to a subprogram in IN OUT mode

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

D. execution of the GOTO statement or raise of an exception

Answer: A, B

Question: 107

Examine the following settings for a session:

PLSQL_CODE_TYPE = NATIVE

View the Exhibit and examine the PL/SQL code.

You compile the program with the following attributes:

SQL> ALTER PROCEDURE proc1 COMPILE PLSQL_OPTIMIZE_LEVEL = 1;

Which statement is true about the execution of the PROC1 procedure in this scenario?

```
CREATE OR REPLACE PROCEDURE proc1
IS
 a PLS_INTEGER;
 FUNCTION func1(a PLS_INTEGER, b PLS_INTEGER)
 RETURN PLS_INTEGER
 IS
 BEGIN
 RETURN a + b;
 END;
BEGIN
 pragma INLINE (func1, 'YES');
 a := func1(3, 4) + 6;
END proc1;
```

- A. The FUNC1 function would be called inline because PRAGMA INLINE forces a specific call to be inlined.
- B. The FUNC1 function would be inlined because the value set for the PLSQL_CODE_TYPE parameter is set to NATIVE.
- C. The FUNC1 function would be called inline irrespective of the value set for the PLSQL_OPTIMIZE_LEVEL parameter.
- D. The FUNC1 function would not be called inline because the value for the PLSQL_OPTIMIZE_LEVEL parameter is set to a lower value.

Answer: D

Question: 108

The following command is executed to start tracing in a user session:

SQL> EXECUTE

DBMS_TRACE.SET_PLSQL_TRACE(DBMS_TRACE.TRACE_ENABLED_EXCEPTIONS);

Which statement is true about the effect of the command?

- A. It allows tracing of exceptions raised by all subprograms executed in the session.
- B. It allows tracing of user-defined exceptions raised by all subprograms executed in the session.
- C. It allows tracing of system-defined exceptions raised by all subprograms executed in the session.
- D. It allows tracing of exceptions raised by subprograms compiled with the DEBUG option and executed in the session.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: D

Question: 109

You executed this command to gather information about the memory allocation for storing query results:

```
SQL> execute dbms_result_cache.memory_report
```

View the Exhibit and examine the output for the execution of the DBMS_RESULT_CACHE.MEMORY_REPORT procedure.

Which two statements are true about the output in the Exhibit? (Choose two.)

```

ResultCacheMemoryReport
[Parameters]
Block Size = 1K bytes
Maximum Cache Size = 1056K bytes (1056 blocks)
Maximum Result Size = 52K bytes (52 blocks)
[Memory]
Total Memory = 103536 bytes [0.055% of the Shared Pool]
... Fixed Memory = 5140 bytes [0.003% of the Shared Pool]
... Dynamic Memory = 98396 bytes [0.052% of the Shared Pool]
..... Overhead = 65628 bytes
..... Cache Memory = 32K bytes (32 blocks)
..... Unused Memory = 29 blocks
..... Used Memory = 3 blocks
..... Dependencies = 2 blocks (2 count)
..... Results = 1 blocks
..... PLSQL = 1 blocks (1 count)

PL/SQL procedure successfully completed.

```

- A. In total, four blocks are used by the result cache.
- B. Currently 52 KB is allocated to the result cache.
- C. Currently 32 KB is allocated to the result cache.
- D. The result cache can be increased by 65628 bytes.

Answer: C, D

Question: 110

The user OE is working on an application that needs to call an external C program multiple times in a single session. However, the extproc.exe file on the server gets accidentally deleted after the OE user connected and made calls to the external C program. Which statement is true about the current session by the OE user?

- A. The session can continue calling the external C program.
- B. The session can call the external C program after republishing it.
- C. The session receives an error for the next call to the external C program.
- D. The session terminates during the subsequent call to the external C program.

Answer: A

Question: 111

View the Exhibit and examine the PL/SQL code.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Identify the sections of the code that need to be modified for better performance gains. (Choose all that apply.)

```

CREATE OR REPLACE PACKAGE sal_details_pkg
IS
  PROCEDURE update_sal_info
 (p_emp_id NUMBER, p_inc_percent NUMBER);

  PROCEDURE display_sal_info
 (p_emp_id NUMBER);
END sal_details_pkg;

CREATE OR REPLACE PACKAGE BODY sal_details_pkg
IS
  PROCEDURE update_sal_info (p_emp_id NUMBER, p_inc_percent NUMBER)
  IS
 i NUMBER NOT NULL:=0;
  BEGIN
 SELECT sal INTO i
 FROM emp
 WHERE empno = p_emp_id;

 i:= i + i * p_inc_percent;
 UPDATE emp SET sal=i
 WHERE empno = p_emp_id;
 DBMS_OUTPUT.PUT_LINE('Salary updated...');
  END update_sal_info;

  PROCEDURE display_sal_info
 (p_emp_id NUMBER)
  IS
 i NUMBER NOT NULL:=0;
 tax NUMBER;
  BEGIN
 SELECT sal INTO i
 FROM emp
 WHERE empno = p_emp_id;
 If i > 5000
 THEN
 tax:= i * .3;
 ELSE
 tax:= i * .2;
 END IF;
 DBMS_OUTPUT.PUT_LINE('Employee Salary : '||i);
 DBMS_OUTPUT.PUT_LINE('Tax for the employee : '||tax);
  END display_sal_info;
END sal_details_pkg;

```

- A. Use cursors to fetch values.
- B. Remove redundant SQL statements in the procedures.
- C. Avoid the NOT NULL constraint when declaring the variable.
- D. Define and compile procedures independently, and not as part of a package.

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

Answer: B, C

Question: 112

Which two statements are true about BFILES? (Choose two.)

- A. BFILES support only sequential reads.
- B. BFILES can be used as attributes in an object type.
- C. When LOB is deleted, the corresponding physical file is automatically deleted.
- D. The RMAN backup automatically backs up the BFILE locators and the corresponding physical files.
- E. The physical file corresponding to a BFILE locator must reside on the file system that is accessible from the server where the database exists.

Answer: B, E

Question: 113

View the Exhibit and examine the structures of the EMPLOYEES and DEPARTMENTS tables. Examine the PL/SQL block that you execute to find the average salary for employees in the 'Sales' department:

```

DECLARE
TYPE emp_sal IS TABLE OF employees.salary%TYPE INDEX BY VARCHAR2(20);
v_emp_sal emp_sal;
PROCEDURE get_sal(p_dept_name VARCHAR2, p_arr OUT emp_sal) IS
BEGIN
SELECT AVG(salary) INTO p_arr(p_dept_name)
FROM employees WHERE department_id=
(SELECT department_id FROM departments
WHERE department_name=p_dept_name);
END get_sal;
BEGIN
get_sal('Sales',v_emp_sal);
DBMS_OUTPUT.PUT_LINE( v_emp_sal('Sales'));
END;
/

```

What is the outcome?

Exam Name:	Oracle Database 11g: Advanced PL/SQL		
Exam Type:	Oracle		
Exam Code:	1Z0-146	Total Questions	115

EMPLOYEES		
Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY	NOT NULL	NUMBER(8,2)
DEPARTMENT_ID		NUMBER(4)

DEPARTMENTS		
Name	Null?	Type
DEPARTMENT_ID	NOT NULL	NUMBER(4)
DEPARTMENT_NAME	NOT NULL	VARCHAR2(30)
LOCATION_ID		NUMBER(4)

- A. It executes successfully and gives the correct output.
- B. It generates an error because the associative array definition is not valid.
- C. It generates an error because an associative array cannot be passed to a procedure in OUT mode.
- D. It generates an error because an associative array cannot be used with the SELECT INTO statement.

Answer: A

Question: 114

Which two statements are true about the DBMS_LOB.CREATETEMPORARY procedure that is used to create a temporary LOB? (Choose two.)

- A. It can be used for transforming data in permanent internal LOBs.
- B. It is used only for the migration of BasicFile to the SecureFile format.
- C. It is used only for the migration of the LONG column to the LOB column.
- D. It creates a LOB variable that is not associated with any table and is stored in the user's temporary tablespace.
- E. It creates a LOB variable that is associated with a specific table and is temporarily stored in the user's default tablespace.

Answer: A, D

Question: 115

Which two queries' results cannot be cached? (Choose two.)

- A. queries having the GROUP BY clause
- B. queries having the ORDER BY clause
- C. the query on dictionary and temporary tables
- D. queries having SYSDATE and SYS_TIMESTAMP SQL functions

Answer: C, D

End of Document