

Chapter 3a

1. Identify 7 different domain types in SQL.
2. What command do we use to build a table in SQL? To delete one? To change one?
3. What are integrity constraints? How can they be used in the create command?
4. What are the basic 3 clauses of the select statement? What happens in each clause?

5. What is the rename operation? What clauses is it valid in?

6. What are the two characters used in string operations? What do they do?

7. What does BETWEEN do? What clause is it used in?

8. What are the three-valued logic values for the OR clause with NULL? AND? NOT?