

DB2 MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **DB2**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

DB2 MOCK TEST II

Q 1 - What is the maximum size of a CHAR data type in DB2?

- A - 256 bytes
- B - 1032 bytes
- C - 254 bytes
- D - 1064 bytes

Q 2 - Write the query to delete all the rows from a table TAB.

- A - DELETE TAB;
- B - DELETE * FROM TAB;
- C - DELETE * FROM TABLE TAB;
- D - DROP * FROM TAB;

Q 3 - Write a query to delete a table TAB from database.

- A - DELETE TABLE TAB
- B - DELETE TAB
- C - DROP TAB
- D - DROP TABLE TAB;

Q 4 - How many primary keys can be declared on a table?

- A - No Limit
- B - Only 1

C - 5

D - 10

Q 5 - In which statement you can define primary key?

A - CREATE TABLE

B - ALTER TABLE

C - UPDATE TABLE

D - Both A & B

Q 6 - Which statement is used to authorize access on database tables?

A - ACCESS

B - PRIVILEGE

C - AUTHORIZE

D - GRANT

Q 7 - Which statement is used to revoke the access from a database?

A - REJECT

B - REVERT

C - REVOKE

D - None of these

Q 8 - What does DCLGEN stands for?

A - Declaration Generation

B - Declaration Generator

C - Declare Generator

D - Declare Generation

Q 9 - What does a negative SQL code indicates?

A - Exception

B - Failure

C - Success

D - None of these

Q 10 - What does a positive SQL code indicates?

- A - Exception
- B - Failure
- C - Success
- D - None of these

Q 11 - What does DBRM stands for?

- A - Database Resource Manager
- B - Database Request Module
- C - Database Resource Module
- D - Database Request Manager

Q 12 - What happens in BIND step in a DB2 program?

- A - Bind step checks for data type matches
- B - Bind contains SQL statements
- C - Bind step converts all SQL statements to executables
- D - None of these

Q 13 - Suppose a Plan contains 4 Packages & we modified one of the DBRM which is present in one of the Package. Then for normal functionality of application what should we do?

- A - Bind complete plan
- B - Bind all packages
- C - Bind one package in which modified DBRM is present
- D - None of these

Q 14 - What does application plan contains?

- A - DBRM
- B - Package
- C - Both A & B
- D - None of these

Q 15 - When you will face SQLCODE 100?

- A - No Rows found satisfying the SQL statement or End of Cursor
- B - Object not defined in DB2
- C - Program has not been binded to the Plan
- D - Duplicate Key on INSERT or UPDATE

Q 16 - When you will face SQLCODE -204?

- A - No Rows found satisfying the SQL statement or End of Cursor
- B - Object not defined in DB2
- C - Program has not been binded to the Plan
- D - Duplicate Key on INSERT or UPDATE

Q 17 - When you will face SQLCODE -805?

- A - No Rows found satisfying the SQL statement or End of Cursor
- B - Object not defined in DB2
- C - Program has not been binded to the Plan
- D - Duplicate Key on INSERT or UPDATE

Q 18 - When you will face SQLCODE -803?

- A - No Rows found satisfying the SQL statement or End of Cursor
- B - Object not defined in DB2
- C - Program has not been binded to the Plan
- D - Duplicate Key on INSERT or UPDATE

Q 19 - When you will face SQLCODE -811?

- A - Multiple rows selected by Single SELECT
- B - Deadlock or timeout
- C - Authorization Failure
- D - Timestamp Mismatch

Q 20 - When you will face SQLCODE -911?

- A - Multiple rows selected by Single SELECT
- B - Deadlock or timeout
- C - Authorization Failure
- D - Timestamp Mismatch

Q 21 -

Q 21 - When you will face SQLCODE -922?

- A - Multiple rows selected by Single SELECT

- B - Deadlock or timeout
- C - Authorization Failure
- D - Timestamp Mismatch

Q 22 - When you will face SQLCODE -818?

- A - Multiple rows selected by Single SELECT
- B - Deadlock or timeout
- C - Authorization Failure
- D - Timestamp Mismatch

Q 23 - Which operation is not associated with cursor?

- A - Declare
- B - Open
- C - Read
- D - Close

Q 24 - Which command is used to start an instance on DB2?

- A - STARTDB2
- B - DB2START
- C - DB2STOP
- D - RUNDB2

Q 25 - In a COBOL-DB2 program where can we declare a cursor?

- A - Working Storage Section
- B - Procedure Division
- C - Linkage Section
- D - Both A & B

ANSWER SHEET

Question Number	Answer Key
-----------------	------------

- | | |
|---|---|
| 1 | C |
| 2 | B |
| 3 | D |
| 4 | B |

5	D
6	D
7	C
8	B
9	B
10	A
11	B
12	C
13	C
14	C
15	A
16	B
17	C
18	D
19	A
20	B
21	C
22	D
23	C
24	B
25	D