

Oracle

Exam Questions 1z0-082

Oracle Database Administration I

NEW QUESTION 1

Examine this command:

```
ALTER DATABASE  
 MOVE DATAFILE '/u01/sales1.dbf'  
 TO '/u01/sales01.dbf'  
 REUSE;
```

Which two statements are true? (Choose two.)

- A. DML may be performed on tables with one or more extents in this data file during the execution of this command.
- B. The tablespace containing SALES1.DBF must be altered READ ONLY before executing the command.
- C. The tablespace containing SALES1.DBF must be altered OFFLINE before executing the command.
- D. If Oracle Managed Files (OMF) is used, then the file is renamed but moved to DB_CREATE_FILE_DEST.
- E. The file is renamed and stored in the same location

Answer: AB

NEW QUESTION 2

Which two statements are true about the Automatic Diagnostic Repository (ADR)? (Choose two.)

- A. The ADR base defaults to \$ORACLE_HOME/rdbms/admin if neither DIAGNOSTIC_DEST nor ORACLE_BASE is set
- B. The ADR base defaults to \$ORACLE_HOME/dbs if the DIAGNOSTIC_DEST parameter and the ORACLE_BASE environment variable are not set
- C. It supports diagnostics for Automatic Storage Management (ASM)
- D. It supports diagnostics for Oracle Clusterware
- E. It is held inside an Oracle database schema

Answer: AE

NEW QUESTION 3

You execute this command:

```
[oracle@host01 ~]$ expdp system/oracle \  
> FULL=Y \  
> DUMPFILE=exp_db_full.dmp \  
> PARALLEL=4 \  
> LOGFILE=exp_db_full.log \  
> JOB_NAME=exp_db_full
```

During the export operation, you detach from the job by using CTRL+C and then execute this command: Export> STOP_JOB=immediate

Are you sure you wish to stop the job ([yes]/no): yes

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

- A. You can no longer monitor it
- B. You can reattach to it and monitor it
- C. It is paused and can be resumed
- D. It continues to run in the background
- E. It terminates

Answer: AE

NEW QUESTION 4

Which three statements are true about the tools used to configure Oracle Net Services? (Choose three.)

- A. The Oracle Net Configuration Assistant is only used when running the Oracle installer
- B. Oracle Net Manager can be used to centrally configure listeners on any database server target
- C. The lsnrctl utility requires a listener.ora file to exist before it is started
- D. Oracle Net Manager can be used to locally configure naming methods on a database server
- E. Enterprise Manager Cloud Control can be used to centrally configure listeners on any managed database server
- F. Enterprise Manager Cloud Control can be used to centrally configure net service names for any database server target

Answer: BDE

NEW QUESTION 5

Examine this command:

```
CREATE UNDO TABLESPACE undotbs01  
DATAFILE 'undotbs_01.dbf' SIZE 100M  
AUTOEXTEND ON;
```

Which two actions must you take to ensure UNDOTBS01 is used as the default UNDO tablespace? (Choose two.)

- A. Add the SEGMENT SPACE MANAGEMENT AUTO clause
- B. Set UNDO_TABLESPACE to UNDOTBS01
- C. Add the NOLOGGING clause
- D. Make certain that the database operates in automatic undo management mode

E. Add the ONLINE clause

Answer: BD

NEW QUESTION 6

Which three statements are true about advanced connection options supported by Oracle Net for connection to Oracle Database instances? (Choose three.)

- A. Connect Time Failover requires the use of Transparent Application Failover (TAF)
- B. Source Routing requires the use of a name server
- C. Source Routing enables the use of Connection Manager (CMAN) which enables network traffic to be routed through a firewall
- D. Load Balancing can balance the number of connections to dispatchers when using a Shared Server configuration
- E. Load Balancing requires the use of a name server
- F. Connect Time Failover requires the connect string to have two or more listener addresses configured

Answer: BCF

NEW QUESTION 7

Which two statements are true about date/time functions in a session where NLS_DATE_FORMAT is set to DD-MON-YYYY HH24:MI:SS? (Choose two.)

- A. CURRENT_TIMESTAMP returns the same date and time as SYSDATE with additional details of fractional seconds
- B. SYSDATE can be queried only from the DUAL table
- C. CURRENT_DATE returns the current date and time as per the session time zone
- D. SYSDATE can be used in expressions only if the default date format is DD-MON-RR
- E. SYSDATE and CURRENT_DATE return the current date and time set for the operating system of the database server
- F. CURRENT_TIMESTAMP returns the same date as CURRENT_DATE

Answer: BC

NEW QUESTION 8

In the ORCL database, UNDOTBS1 is the active undo tablespace with these properties:

- \1. A size of 100 MB
- \2. AUTOEXTEND is off
- \3. UNDO_RETENTION is set to 15 minutes
- \4. It has RETENTION GUARANTEE

UNDOTBS1 fills with uncommitted undo 10 minutes after the database opens. What will happen when the next update is attempted by any transaction?

- A. It succeeds and the generated undo is stored in SYSTEM.
- B. It fails and returns the error message "ORA-30036: unable to extend segment by 8 in undo tablespace 'UNDOTBS1'".
- C. It succeeds and the least recently written undo block of UNDOTBS1 is overwritten by the generated undo.
- D. It succeeds and the generated undo is stored in SYSAUX.
- E. It succeeds and the least recently read undo block of UNDOTBS1 is overwritten by the generated undo.

Answer: C

NEW QUESTION 9

Which two statements are true about the WHERE and HAVING clauses in a SELECT statement? (Choose two.)

- A. Aggregating functions and columns used in HAVING clauses must be specified in the SELECT list of a query
- B. WHERE and HAVING clauses can be used in the same statement only if applied to different table columns
- C. The HAVING clause can be used with aggregating functions in subqueries
- D. The WHERE clause can be used to exclude rows before dividing them into groups
- E. The WHERE clause can be used to exclude rows after dividing them into groups

Answer: CD

NEW QUESTION 10

You execute this command:

```
CREATE BIGFILE TABLESPACE big_tbs
 DATAFILE '/u01/oracle/data/big_f1.dbf'
 SIZE 20G;
```

Sufficient storage is available in filesystem /u01.

Which two statements are true about the BIG_TBS tablespace? (Choose two.)

- A. AUTOEXTEND is possible for the datafile
- B. It must be bigger than the largest SMALLFILE tablespace
- C. Additional data files may not be added
- D. It will be a dictionary-managed tablespace by default
- E. It will always have a 32K blocksize

Answer: AB

NEW QUESTION 10

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

- A. It registers database services with all local and remote listeners known to the database instance

- B. It frees resources held by abnormally terminated processes
- C. It records checkpoint information in the control file
- D. It frees unused temporary segments
- E. It kills sessions that exceed idle time

Answer: AB

NEW QUESTION 12

Which four statements are true regarding primary and foreign key constraints and the effect they can have on table data? (Choose four.)

- A. A table can have only one primary key but multiple foreign keys
- B. A table can have only one primary key and foreign key
- C. The foreign key columns and parent table primary key columns must have the same names
- D. It is possible for child rows that have a foreign key to remain in the child table at the time the parent row is deleted
- E. It is possible for child rows that have a foreign key to be deleted automatically from the child table at the time the parent row is deleted
- F. Only the primary key can be defined at the column and table level
- G. Primary key and foreign key constraints can be defined at both the column and table level

Answer: ACEG

NEW QUESTION 15

The SALES_Q1 and USERS tablespaces exist in one of your databases and TEMP is a temporary tablespace. Segment creation is not deferred. You execute this command:

```
CREATE USER sales
  IDENTIFIED BY sales_123
  DEFAULT TABLESPACE sales_q1
  TEMPORARY TABLESPACE temp
  QUOTA 5M ON users;
```

Which three statements must be true so that the SALES user can create tables in SALES_Q1? (Choose three.)

- A. The sales user must have a quota on the TEMP tablespace
- B. The sales user must have a quota on the SALES_Q1 tablespace to hold the initial extents of all tables they plan to create in their schema
- C. The sales user must have been granted the CREATE SESSION privilege
- D. The sales user must have their quota on the users tablespace removed
- E. The sales user must have a quota on the SALES_Q1 tablespace to hold all the rows to be inserted into any table in their schema
- F. The sales user must have been granted the CREATE TABLE privilege

Answer: BDF

NEW QUESTION 18

Which three statements are true about Oracle synonyms? (Choose three.)

- A. A synonym cannot be created for a PL/SQL package
- B. A synonym can be available to all users
- C. A SEQUENCE can have a synonym
- D. A synonym created by one user can refer to an object belonging to another user
- E. Any user can drop a PUBLIC synonym

Answer: BCD

NEW QUESTION 21

Which three functions are performed by dispatchers in a shared server configuration? (Choose three.)

- A. writing inbound request to the common request queue from all shared server connections
- B. checking for outbound shared server responses on the common outbound response queue
- C. receiving inbound requests from processes using shared server connections
- D. sending each connection input request to the appropriate shared server input queue
- E. broadcasting shared server session responses back to requesters on all connections
- F. sending shared server session responses back to requesters on the appropriate connection

Answer: ACD

NEW QUESTION 24

Which two statements are true regarding a SAVEPOINT? (Choose two.)

- A. Rolling back to a SAVEPOINT can undo a CREATE INDEX statement
- B. Rolling back to a SAVEPOINT can undo a TRUNCATE statement
- C. Only one SAVEPOINT may be issued in a transaction
- D. A SAVEPOINT does not issue a COMMIT
- E. Rolling back to a SAVEPOINT can undo a DELETE statement

Answer: DE

NEW QUESTION 27

In the SALES database, DEFERRED_SEGMENT_CREATION is TRUE. Examine this command:

```
SQL> CREATE TABLE T1(c1 INT PRIMARY KEY, c2 CLOB);
```

Which segment or segments, if any, are created as a result of executing the command?

- A. T1, an index segment for the primary key, a LOB segment, and a lobindex segment
- B. no segments are created
- C. T1 only
- D. T1 and an index segment created for the primary key only
- E. T1, an index segment for the primary key, and a LOB segment only

Answer: C

NEW QUESTION 32

Which three statements are true about single-row functions? (Choose three.)

- A. They can be used only in the WHERE clause of a SELECT statement
- B. The argument can be a column name, variable, literal or an expression
- C. The data type returned can be different from the data type of the argument
- D. They can be nested to any level
- E. They can accept only one argument
- F. They return a single result row per table

Answer: BCF

NEW QUESTION 37

Which three statements are true regarding indexes? (Choose three.)

- A. A UNIQUE index can be altered to be non-unique
- B. A SELECT statement can access one or more indices without accessing any tables
- C. A table belonging to one user can have an index that belongs to a different user
- D. An update to a table can result in updates to any or all of the table's indexes
- E. When a table is dropped and is moved to the RECYCLE BIN, all indexes built on that table are permanently dropped
- F. An update to a table can result in no updates to any of the table's indexes

Answer: ADE

NEW QUESTION 38

Which two statements are true about trace files produced by the Oracle Database server? (Choose two.)

- A. They can be written by server processes
- B. Trace files are written to the Fast Recovery Area (FRA)
- C. They can be written by background processes
- D. All trace files contain error information that require contacting Oracle Support
- E. Trace file names are based on the database name concatenated with a sequential number

Answer: AC

NEW QUESTION 41

Which three statements are true about table data storage in an Oracle Database? (Choose three.)

- A. Data block headers contain their own Data Block Address (DBA)
- B. A table row piece can be chained across several database blocks
- C. Multiple row pieces from the same row may be stored in different database blocks
- D. Multiple row pieces from the same row may be stored in the same block
- E. Data block free space is always contiguous in the middle of the block
- F. Index block free space is always contiguous in the middle of the block

Answer: BCE

NEW QUESTION 43

View the Exhibits and examine the structure of the COSTS and PROMOTIONS tables.

You want to display PROD_IDS whose promotion cost is less than the highest cost PROD_ID in a promotion time interval.

Examine this SQL statement:


```
SELECT prod_id
FROM costs
WHERE promo_id IN
 (SELECT promo_id
 FROM promotions
 WHERE promo_cost < ALL
 (SELECT MAX(promo_cost)
 FROM promotions
 GROUP BY (promo_end_date - promo_begin_date)));
```

Exhibit 1.

Table COSTS		
Name	Null?	Type
PROD_ID	NOT NULL	NUMBER
TIME_ID	NOT NULL	DATE
PROMO_ID	NOT NULL	NUMBER
CHANNEL_ID	NOT NULL	NUMBER
UNIT_COST	NOT NULL	NUMBER(10,2)
UNIT_PRICE	NOT NULL	NUMBER(10,2)

Exhibit 2.

Table PROMOTIONS		
Name	Null?	Type
PROMO_ID	NOT NULL	NUMBER(6)
PROMO_NAME	NOT NULL	VARCHAR2(30)
PROMO_SUBCATEGORY	NOT NULL	VARCHAR2(30)
PROMO_SUBCATEGORY_ID	NOT NULL	NUMBER
PROMO_CATEGORY	NOT NULL	VARCHAR2(30)
PROMO_CATEGORY_ID	NOT NULL	NUMBER
PROMO_COST	NOT NULL	NUMBER(10,2)
PROMO_BEGIN_DATE	NOT NULL	DATE
PROMO_END_DATE	NOT NULL	DATE

What will be the result?

- A. It gives an error because the ALL keyword is not valid
- B. It gives an error because the GROUP BY clause is not valid
- C. It executes successfully but does not give the required result
- D. It executes successfully and gives the required result

Answer: D

NEW QUESTION 44

In one of your databases, you create a user, HR, and then execute this command: GRANT CREATE SESSION TO hr WITH ADMIN OPTION;
 Which three actions can HR perform? (Choose three.)

- A. Revoke the CREATE SESSION privilege from other users
- B. Revoke the CREATE SESSION privilege from user HR
- C. Log in to the database instance
- D. Grant the CREATE SESSION privilege with ADMIN OPTION to other users
- E. Execute DDL statements in the HR schema
- F. Execute DML statements in the HR schema

Answer: ADE

NEW QUESTION 47

Which two statements are true about the DUAL table? (Choose two.)

- A. It can be accessed only by the SYS user
- B. It consists of a single row and single column of VARCHAR2 data type
- C. It can display multiple rows but only a single column
- D. It can be used to display only constants or pseudo columns
- E. It can be accessed by any user who has the SELECT privilege in any schema
- F. It can display multiple rows and columns

Answer: AB

NEW QUESTION 49

Examine the description of the EMPLOYEES table:

Name	Null?	Type
-----	-----	-----
EMP_ID	NOT NULL	NUMBER
EMP_NAME		VARCHAR2 (40)
DEPT_ID		NUMBER (2)
SALARY		NUMBER (8, 2)
JOIN_DATE		DATE

Which query is valid?

- A. SELECT dept_id, AVG(MAX(salary)) FROM employees GROUP BY dept_id;
- B. SELECT dept_id, join_date, SUM(salary) FROM employees GROUP BY dept_id;
- C. SELECT dept_id, join_date, SUM(salary) FROM employees GROUP BY dept_id, join_date;
- D. SELECT dept_id, MAX(AVG(salary)) FROM employees GROUP BY dept_id;

Answer: B

NEW QUESTION 50

Examine the description of the PROMOTIONS table:

Name	Null?	Type
-----	-----	-----
PROMO_ID	NOT NULL	NUMBER (6)
PROMO_NAME	NOT NULL	VARCHAR2 (30)
PROMO_CATEGORY	NOT NULL	VARCHAR2 (30)
PROMO_COST	NOT NULL	NUMBER (10, 2)

You want to display the unique promotion costs in each promotion category. Which two queries can be used? (Choose two.)

- A. SELECT promo_cost, promo_category FROM promotions ORDER BY 1;
- B. SELECT DISTINCT promo_cost || ' in ' || DISTINCT promo_category FROM promotions ORDER BY 1;
- C. SELECT DISTINCT promo_category || ' has ' || promo_cost AS COSTS FROM promotions ORDER BY 1;
- D. SELECT promo_category, DISTINCT promo_cost FROM promotions ORDER BY 2;
- E. SELECT DISTINCT promo_category, promo_cost FROM promotions ORDER BY 1;

Answer: DE

NEW QUESTION 54

Examine the description of the CUSTOMERS table:

Name	Null?	Type
-----	-----	-----
CUST_ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2 (20)
CUST_LAST_NAME	NOT NULL	VARCHAR2 (30)
CUST_INCOME_LEVEL		VARCHAR2 (30)
CUST_CREDIT_LIMIT		NUMBER

For customers whose income level has a value, you want to display the first name and due amount as 5% of their credit limit. Customers whose due amount is null should not be displayed.

Which query should be used?

- A. SELECT cust_first_name, cust_credit_limit * .05 AS DUE_AMOUNT FROM customers WHERE cust_incoms_level IS NOT NULL AND due_amount IS NOT NULL;
- B. SELECT cust_first_name, cust_credit_limit * .05 AS DUE_AMOUNT FROM customers WHERE cust_income_level != NULL AND cust_credit_level != NULL;
- C. SELECT cust_first_name, cust_credit_limit * .05 AS DUE_AMOUNT FROM customers WHERE cust_income_level <> NULL AND due_amount <> NULL;
- D. SELECT cust_first_name, cust_credit_limit * .05 AS DUE_AMOUNT FROM customers WHERE cust_income_level != NULL AND due_amount != NULL;
- E. SELECT cust_first_name, cust_credit_limit * .05 AS DUE_AMOUNT FROM customers WHERE cust_income_level IS NOT NULL AND cust_credit_limit IS NOT NULL;

Answer: E

NEW QUESTION 56

Which three statements are true about time zones, date data types, and timestamp data types in an Oracle database? (Choose three.)

- A. The CURRENT_TIMESTAMP function returns data without time zone information
- B. A TIMESTAMP WITH LOCAL TIMEZONE data type column is stored in the database using the time zone of the session that inserted the row
- C. A TIMESTAMP data type column contains information about year, month, and day
- D. The DBTIMEZONE function can return an offset from Universal Coordinated Time (UTC)
- E. The SESSIONTIMEZONE function can return an offset from Universal Coordinated Time (UTC)

Answer: ADE

NEW QUESTION 59

What is true about non-equijoin statement performance? (Choose two.)

- A. Table aliases can improve performance
- B. The BETWEEN condition always performs better than using the >= and <= conditions
- C. The join syntax used makes no difference to performance
- D. The BETWEEN condition always performs less well than using the >= and <= conditions
- E. The Oracle join syntax performs better than the SQL:1999 compliant ANSI join syntax

Answer: AE

NEW QUESTION 61

Examine the description of the SALES1 table:

Name	Null	Type
-----	-----	-----
SALES_ID	NOT NULL	NUMBER
STORE_ID	NOT NULL	NUMBER
ITEMS_ID		NUMBER
QUANTITY		NUMBER
SALES_DATE		DATE

SALES2 is a table with the same description as SALES1. Some sales data is duplicated in both tables.

You want to display the rows from the SALES1 table which are not present in the SALES2 table. Which set operator generates the required output?

- A. INTERSECT
- B. UNION ALL
- C. UNION
- D. SUBTRACT
- E. MINUS

Answer: E

NEW QUESTION 65

Which two are true about shrinking a segment online? (Choose two.)

- A. It is not possible to shrink either indexes or Index Organized Tables (IOTs)
- B. It always eliminates all migrated rows if any exist in the table
- C. To shrink a table it must have a PRIMARY KEY constraint
- D. To shrink a table it must have a UNIQUE KEY constraint
- E. To shrink a table it must have row movement enabled
- F. It must be in a tablespace that uses Automatic Segment Space Management (ASSM)

Answer: CE

NEW QUESTION 66

In one of your databases, the user HR has the password HRMGR.

You want to connect to a database instance whose listener listens on port 1531 by using this statement: CONNECT HR/HRMGR@orcl

No name server is used.

Which statement is true about ORCL?

- A. It must be the value of the SERVICE_NAMES parameter on the client side
- B. It must resolve to a valid connect descriptor in the server's tnsnames.ora file
- C. It must resolve to a valid connect descriptor in the client's tnsnames.ora file
- D. It must be the name of the database to whose instance HR wishes to connect
- E. It must be the name of the server running the database to whose instance HR wishes to connect

Answer: E

NEW QUESTION 70

View the Exhibit and examine the structure of the PRODUCTS table. Which two tasks require subqueries? (Choose two.)

Table PRODUCTS		
Name	Null?	Type
PROD_ID	NOT NULL	NUMBER(6)
PROD_NAME	NOT NULL	VARCHAR2(50)
PROD_DESC	NOT NULL	VARCHAR2(4000)
PROD_CATEGORY	NOT NULL	VARCHAR2(50)
PROD_CATEGORY_ID	NOT NULL	NUMBER
PROD_UNIT_OF_MEASURE		VARCHAR2(20)
SUPPLIER_ID	NOT NULL	NUMBER(6)
PROD_STATUS	NOT NULL	VARCHAR2(20)
PROD_LIST_PRICE	NOT NULL	NUMBER(8,2)
PROD_MIN_PRICE	NOT NULL	NUMBER(8,2)

- A. Display the number of products whose PROD_LIST_PRICE is more than the average PROD_LIST_PRICE
- B. Display suppliers whose PROD_LIST_PRICE is less than 1000
- C. Display products whose PROD_MIN_PRICE is more than the average PROD_LIST_PRICE of all products, and whose status is orderable
- D. Display the total number of products supplied by supplier 102 which have a product status of obsolete
- E. Display the minimum PROD_LIST_PRICE for each product status

Answer: AC

NEW QUESTION 74

Which two statements are true about Enterprise Manager Database Express? (Choose two.)

- A. It is available only when the database is open
- B. It can be used to perform database recovery
- C. The same port number can be used for Database Express configurations for databases on different hosts
- D. It can be used to switch a database into ARCHIVELOGMODE
- E. The same port number can be used for multiple Database Express configurations for multiple databases on the same host

Answer: DE

NEW QUESTION 79

Which two statements are true about UNDO and REDO? (Choose two.)

- A. The generation of UNDO generates REDO
- B. DML modifies Oracle database objects and only generates UNDO
- C. The generation of REDO generates UNDO
- D. DML modifies Oracle database objects and only generates REDO

Answer: AC

NEW QUESTION 81

A script abc.sql must be executed to perform a job.

A database user HR, who is defined in this database, executes this command:

\$ sqlplus hr/hr@orcl @abc.sql What will happen upon execution?

- A. The command succeeds and HR will be connected to the orcl and abc.sql databases
- B. The command succeeds and HR will be connected to the orcl database instance, and the abc.sql script will be executed
- C. The command fails because the script must refer to the full path name
- D. The command fails and reports an error because @ is used twice

Answer: B

NEW QUESTION 85

Which three statements are true about the DESCRIBE command? (Choose three.)

- A. It displays the PRIMARY KEY constraint for any column or columns that have that constraint
- B. It can be used from SQL Developer
- C. It displays the NOT NULL constraint for any columns that have that constraint
- D. It can be used to display the structure of an existing view
- E. It displays all constraints that are defined for each column
- F. It can be used only from SQL *Plus

Answer: CDF

NEW QUESTION 90

A database is configured to use automatic undo management with temporary undo enabled. An UPDATE is executed on a temporary table. Where is the UNDO stored?

- A. in the undo tablespace
- B. in the SYSAUX tablespace
- C. in the SGA
- D. in the PGA
- E. in the temporary tablespace

Answer: A

NEW QUESTION 95

The ORCL database has RESUMABLE TIMEOUT = 7200 and DEFERRED_SEGMENT_CREATION = FALSE

User U1 has a 1 MB quota in tablespace DATA. U1 executes this command:

```
SQL> CREATE TABLE t1 AS
```

```
(SELECT object_name, sharing, created FROM dba_objects);
```

U1 complains that the command is taking too long to execute.

In the alert log, the database administrator (DBA) finds this: 2017-03-06T12:15:17.183438+05:30

statement in resumable session 'User U1(136), Session 1, Instance 1' was suspended due to ORA-01536: space quota exceeded for tablespace 'DATA'

Which are three actions any one of which the DBA could take to resume the session? (Choose three.)

- A. Add a data file to DATA
- B. Drop other U1 objects in DATA
- C. Increase U1's quota sufficiently in DATA
- D. Set DEFERRED_SEGMENT_CREATION to TRUE
- E. Grant UNLIMITED TABLESPACE to U1
- F. Set AUTOEXTEND ON for data files in DATA

Answer: CDF

NEW QUESTION 96

The SCOTT/TIGER user exists in two databases, BOSTON_DB and DALLAS_DB, in two different locations.

Each database has a tnsnames.ora file defining DALLAS_DB as a service name. Examine this command:

```
CREATE DATABASE LINK dblink1 CONNECT TO scott IDENTIFIED BY tiger USING 'dallas_db';
```

How do you execute the command so that only SCOTT in BOSTON_DB can access the SCOTT schema in DALLAS_DB?

- A. as SCOTT in DALLAS_DB
- B. as SCOTT in BOSTON_DB
- C. as SCOTT in BOSTON_DB and SYS in DALLAS_DB
- D. as SYS in both the databases
- E. as SCOTT in both the databases

Answer: D

NEW QUESTION 101

Which three statements are true concerning logical and physical database structures? (Choose three.)

- A. All tablespaces may have one or more data files
- B. The extents of a segment must always reside in the same datafile
- C. A smallfile tablespace might be bigger than a bigfile tablespace
- D. A segment can span multiple data files in some tablespaces
- E. A segment's blocks can be of different sizes
- F. A segment might have only one extent
- G. Segments can span multiple tablespaces

Answer: CFG

NEW QUESTION 106

.....

Thank You for Trying Our Product

We offer two products:

1st - We have Practice Tests Software with Actual Exam Questions

2nd - Questions and Answers in PDF Format

1z0-082 Practice Exam Features:

- * 1z0-082 Questions and Answers Updated Frequently
- * 1z0-082 Practice Questions Verified by Expert Senior Certified Staff
- * 1z0-082 Most Realistic Questions that Guarantee you a Pass on Your First Try
- * 1z0-082 Practice Test Questions in Multiple Choice Formats and Updates for 1 Year

100% Actual & Verified — Instant Download, Please Click
[Order The 1z0-082 Practice Test Here](#)