

[Full Version Free Share Of Lead2pass 70-762 VCE And PDF Dumps (21-30)

[2017 March Microsoft Official New Released 70-762 Dumps in Lead2pass.com! 100% Free Download! 100% Pass Guaranteed!](#)

70-762 dumps free share: Lead2pass presents the highest quality of 70-762 exam dump which helps candidates to pass the 70-762 exams in the first attempt. Following questions and answers are all new published by Microsoft Official Exam Center:

<http://www.lead2pass.com/70-762.html> QUESTION 21 Your company has employees in different regions around the world. You need to create a database table that stores the following employee attendance information: - Employee ID- date and time employee checked in to work- date and time employee checked out of work Date and time information must be time zone aware and must not store fractional seconds. Solution: You run the following Transact-SQL statement: Does the solution meet the goal? A. Yes B. No Answer: B QUESTION 22 Your company has employees in different regions around the world. You need to create a database table that stores the following employee attendance information: - Employee ID- date and time employee checked in to work- date and time employee checked out of work Date and time information must be time zone aware and must not store fractional seconds. Solution: You run the following Transact-SQL statement: Does the solution meet the goal? A. Yes B. No Answer: A QUESTION 23 The Account table was created using the following Transact-SQL statement: There are more than 1 billion records in the Account table. The Account Number column uniquely identifies each account. The ProductCode column has 100 different values. The values are evenly distributed in the table. Table statistics are refreshed and up to date. You frequently run the following Transact-SQL SELECT statements: You must avoid table scans when you run the queries. You need to create one or more indexes for the table. Solution: You run the following Transact-SQL statement: Does the solution meet the goal? A. Yes B. No Answer: B QUESTION 24 The Account table was created using the following Transact-SQL statement: There are more than 1 billion records in the Account table. The Account Number column uniquely identifies each account. The ProductCode column has 100 different values. The values are evenly distributed in the table. Table statistics are refreshed and up to date. You frequently run the following Transact-SQL SELECT statements: You must avoid table scans when you run the queries. You need to create one or more indexes for the table. Solution: You run the following Transact-SQL statement: CREATE CLUSTERED INDEX PK_Account ON Account(ProductCode); Does the solution meet the goal? A. Yes B. No Answer: B QUESTION 25 The Account table was created using the following Transact-SQL statement: There are more than 1 billion records in the Account table. The Account Number column uniquely identifies each account. The ProductCode column has 100 different values. The values are evenly distributed in the table. Table statistics are refreshed and up to date. You frequently run the following Transact-SQL SELECT statements: You must avoid table scans when you run the queries. You need to create one or more indexes for the table. Solution: You run the following Transact-SQL statement: Does the solution meet the goal? A. Yes B. No Answer: A QUESTION 26 Drag and Drop Question You have a database named Sales that contains the following database tables: Customer, Order, and Products. The Products table and the Order table are shown in the following diagram. The customer table includes a column that stores the data for the last order that the customer placed. You plan to create a table named Leads. The Leads table is expected to contain approximately 20,000 records. Storage requirements for the Leads table must be minimized. Changes to the price of any product must be less than a 25 percent increase from the current price. The shipping department must be notified about order and shipping details when an order is entered into the database. You need to implement the appropriate table objects. Which object should you use for each table? To answer, drag the appropriate objects to the correct tables. Each object may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content. Answer: QUESTION 27 Hotspot Question You have a database named Sales that contains the following database tables: Customer, Order, and Products. The Products table and the Order table are shown in the following diagram. The customer table includes a column that stores the data for the last order that the customer placed. You plan to create a table named Leads. The Leads table is expected to contain approximately 20,000 records. Storage requirements for the Leads table must be minimized. You need to implement a stored procedure that deletes a discontinued product from the Products table. You identify the following requirements: What should you do? To answer, select the appropriate Transact-SQL segments in the answer area. Answer: QUESTION 28 Hotspot Question You have a database named Sales that contains the following database tables: Customer, Order, and Products. The Products table and the Order table are shown in the following diagram. The customer table includes a column that stores the data for the last order that the customer placed. You plan to create a table named Leads. The Leads table is expected to contain approximately 20,000 records. Storage requirements for the Leads table must be minimized. You need to create triggers that meet the following requirements: In the table below, identify the trigger types that meet the requirements. NOTE: Make only selection in each column. Each correct selection is worth one point. Answer: QUESTION 29 Hotspot Question You have a database named Sales that contains the following database tables: Customer, Order, and Products. The Products table and the Order table are shown in the following diagram. The customer table includes a

column that stores the data for the last order that the customer placed. You plan to create a table named Leads. The Leads table is expected to contain approximately 20,000 records. Storage requirements for the Leads table must be minimized. The Leads table must include the columns described in the following table. The data types chosen must consume the least amount of storage possible. You need to select the appropriate data types for the Leads table. In the table below, identify the data type that must be used for each table column. NOTE: Make only one selection in each column. Answer: QUESTION 30 Hotspot Question You have a database named Sales that contains the following database tables: Customer, Order, and Products. The Products table and the Order table are shown in the following diagram. The customer table includes a column that stores the data for the last order that the customer placed. You plan to create a table named Leads. The Leads table is expected to contain approximately 20,000 records. Storage requirements for the Leads table must be minimized. You need to modify the database design to meet the following requirements: In the table below, identify the constraint that must be configured for each table. NOTE: Make only one selection in each column. Answer: Lead2pass is now offering Lead2pass 70-762 PDF dumps with 100% passing guarantee. Use Lead2pass 70-762 PDF and pass your exam easily. Download Microsoft 70-762 exam dumps and prepare for exam. Microsoft 70-762 new questions on Google Drive: <https://drive.google.com/open?id=0B3Syig5i8gpDY2hzNXZncVYwRWc> 2017 Microsoft 70-762 exam dumps (All 70 Q&As) from Lead2pass: <http://www.lead2pass.com/70-762.html> [100% Exam Pass Guaranteed]