Frequently Asked Questions - Database Concepts
· What are the different types of joins?
· Explain normalization with examples.
· What cursor type do you use to retrieve multiple record sets?
· Difference between a "where" clause and a "having" clause
· What is the difference between "procedure" and "function"?
· How will you copy the structure of a table without copying the data?
· How to find out the database name from SQL*PLUS command prompt?
· Tadeoffs with having indexes
· Talk about "Exception Handling" in PL/SQL?
· What is the difference between "NULL in C" and "NULL in Oracle?"
· What is Pro*C? What is OCI?
· Give some examples of Analytical functions.
· What is the difference between "translate" and "replace"?
· What is DYNAMIC SQL method 4?
· How to remove duplicate records from a table?
· What is the use of analyzing the tables?
· How to run SQL script from a Unix Shell?
· What is a "transaction"? Why are they necessary?
· Explain Normalization and Demoralization with examples.
· When do you get constraint violation? What are the types of constraints?
· How to convert RAW data type into TEXT?
· Difference - Primary Key and Aggregate Key
· How functional dependency is related to database table design?
· What is a "trigger"?
· Why can a "group by" or "order by" clause be expensive to process?
· What are "HINTS"? What is "index covering" of a query?
· What is a VIEW? How to get script for a view?
· What are the Large object types supported by Oracle?
· What is SQL*Loader?
· Difference between "VARCHAR" and "VARCHAR2" data types.
· What is the difference among "dropping a table", "truncating a table" and "deleting all records" from a table?
· Difference between "ORACLE" and "MICROSOFT ACCESS" databases.
· How to create a database link?
