

MYSQL MCQs - 1

Topics : [MYSQL](#)

Written on [April 22, 2024](#)

1. Which statement is used to create a new table in MySQL?

- A) CREATE
- B) INSERT
- C) UPDATE
- D) SELECT

Answer: A) CREATE

2. What is the command to retrieve all records from a table named "customers" in MySQL?

- A) FETCH * FROM customers;
- B) SELECT * FROM customers;
- C) GET * FROM customers;
- D) RETRIEVE * FROM customers;

Answer: B) SELECT * FROM customers;

3. Which keyword is used to sort the result set in descending order in MySQL?

- A) ASC
- B) DESC
- C) SORT DESC
- D) ORDER BY DESC

Answer: B) DESC

4. Which function is used to find the number of rows in a MySQL table?

- A) ROWS()
- B) COUNT()
- C) TOTAL_ROWS()
- D) NUM_ROWS()

Answer: B) COUNT()

5. **Which statement is used to update data in a MySQL table?**

- A) ALTER
- B) MODIFY
- C) UPDATE
- D) SET

Answer: C) UPDATE

6. **Which keyword is used to add new rows of data to a MySQL table?**

- A) INSERT
- B) ADD
- C) CREATE
- D) UPDATE

Answer: A) INSERT

7. **What is the purpose of the GROUP BY clause in MySQL?**

- A) To order the result set by a specified column
- B) To filter rows based on a specified condition
- C) To perform aggregate functions on grouped data
- D) To join multiple tables together

Answer: C) To perform aggregate functions on grouped data

8. **Which function is used to delete a table from a MySQL database?**

- A) DELETE TABLE
- B) REMOVE TABLE
- C) DROP TABLE
- D) ERASE TABLE

Answer: C) DROP TABLE

9. **Which keyword is used to retrieve distinct values from a MySQL table?**

- A) UNIQUE
- B) DISTINCT
- C) DIFFERENT
- D) SEPARATE

Answer: B) DISTINCT

10. **What is the purpose of the WHERE clause in MySQL?**

- A) To specify the columns to retrieve in the result set
- B) To specify the table to perform the operation on

- C) To filter rows based on a specified condition
- D) To group rows together based on a specified column

Answer: C) To filter rows based on a specified condition

© Copyright **Aryatechno**. All Rights Reserved. Written tutorials and materials by [Aryatechno](#)

ARYATECHNO