


IBM

*C2090-320
DB2 11 Fundamentals for z/OS*

Questions & Answers PDF

For More Information:

<https://www.certswarrior.com/>

Features:

- 90 Days Free Updates
- 30 Days Money Back Guarantee
- Instant Download Once Purchased
- 24/7 Online Chat Support
- Its Latest Version

Question: 1

Given a non-partitioned table space TS1 is built with LOCKSIZE ROW, LOCKMAX 1000 and SEGSIZE 64. If a unit of work acquires 1001 locks against table space TS1, the lock will be escalated to which of the following levels?

- A. PAGE
- B. TABLE
- C. PARTITION
- D. TABLESPACE

Answer: C

Question: 2

Which of the following are contained in the PLAN_TABLE? (Choose two.)

- A. RUNSTATS recommendations
- B. Access to LOB values, which are stored separately from the base table
- C. Access to parent or dependent tables needed to enforce referential constraints
- D. Whether an index access or table space scan is used for each access to a table
- E. The join methods and types that are used, and the order in which DB2 joins the tables

Answer: D,E

Question: 3

Which privilege will user smith be able to grant to another user on table emp when the following SQL is executed?

```
GRANT ALL ON TABLE emp TO smith WITH GRANT OPTION;
```

- A. BIND
- B. REORG
- C. TRIGGER
- D. EXECUTE

Answer: D

Question: 4

Which of the following utilities CANNOT be executed from the DB2 utilities panel in DB2I?

- A. COPY
- B. REORG
- C. STOSPACE
- D. BACKUP SYSTEM

Answer: D

Question: 5

Which of the following locking scenarios requires the least amount of real storage in the IRLM address space?

- A. 10 row locks
- B. 200 page locks
- C. A single table space lock
- D. 6 partition locks (given a table space with a total of 10 partitions)

Answer: C

Question: 6

Which of the following is NOT TRUE?

- A. An index can be created on XML columns
- B. Length must be specified for an XML column
- C. XML columns can be added to existing tables
- D. Triggers can be created on tables with XML columns

Answer: D

Question: 7

In a unique referential constraint, which type of key does a foreign key reference?

- A. Child key
- B. Collation key
- C. Parent key
- D. Secondary key

Answer: C

Question: 8

The DB2 subsystem DSN has been correctly configured to access a remote DB2 location MYREMOTE. Which of the following processes can be used on subsystem DSN to access MYUSER.EMP table at MYREMOTE location?

- A. SELECT * FROM MYUSER.EMP;
- B. CONNECT TO MYREMOTE;SELECT * FROM MYUSER.EMP;
- C. SELECT * FROM MYUSER.MYREMOTE.EMP;
- D. CREATE ALIAS EMP_ALIAS FOR LOCATION.MYREMOTE.MYUSER.EMP;SELECT * FROM MYUSER.EMP_ALIAS;

Answer: B

Question: 9

Which of the following elements is affected by a ROLLBACK statement?

- A. LOB table spaces
- B. Changes in cursor positioning
- C. Acquisition and release of locks
- D. Caching of rolled back statements

Answer: A

Question: 10

Which statement is TRUE regarding ROLLBACK processing?

- A. It only reads active logs
- B. It always needs archive logs
- C. It can never be processed just from memory
- D. It uses output buffers, active and archive logs

Answer: D

Question: 11

Which of the following SQL constructs does NOT provide information about the success or failure of the SQL statement that was just executed?

- A. SQLCA
- B. SQLDA
- C. SQLCODE
- D. SQLSTATE

Answer: B

Question: 12

Your current authorization ID is DB

A. Only one of your secondary authorization IDs, DB2, has the privilege to create an index DB2.AAA on a table. The appropriate SQL statement starts with "CREATE INDEX AAA ON...". Which of the following statements must precede the CREATE statement so that you can create the index?

- A. SET CURRENT SQLID = 'DB2';
- B. SET CURRENT RULES = 'DB2';
- C. No preceding statement is needed
- D. SET CURRENT SCHEMA = 'DB2';

Answer: A

Question: 13

The metadata for which of the following objects is NOT stored in the DB2 catalog table SYSIBM.SYSTABLES?

- A. A view
- B. A temporal table
- C. A created global temporary table
- D. A declared global temporary table

Answer: B


CERTSWARRIOR

FULL PRODUCT INCLUDES:

Money Back Guarantee


Instant Download after Purchase


90 Days Free Updates


PDF Format Digital Download


24/7 Live Chat Support


Latest Syllabus Updates


For More Information – Visit link below:

<https://www.certswarrior.com>

20% Discount Coupon Code: 20off2019