

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **000-M35**

Title : IBM Info Mangagement
Infomix Dynamic Server
Technical Mastery

Version : Demo

1. Why does a database execute a checkpoint operation?

- A. To ensure that runaway queries are stopped before consuming all the system resources.
- B. To synchronize the pages in a primary dbspace with a mirrored dbspace.
- C. To update statistics for large tables currently being accessed by queries.
- D. To synchronize the pages on disk with the pages in the shared-memory buffers.

Answer: D

2. Which IDS utility is useful in debugging failed transactions, the time period of a transaction, and changes that are made to a tablespace?

- A. onlog
- B. onload
- C. onbar
- D. onunload

Answer: A

3. Which is NOT a measure that describes the performance of a transaction-processing system?

- A. Throughput
- B. Response time
- C. Transactions per minute
- D. Software utilization

Answer: D

4. By default, who is granted access to the sysadmin database?

- A. Nobody
- B. PUBLIC
- C. The Informix user only
- D. root

Answer: C

5. Which of the following are physical units of storage used to manage disk space?

- A. Dbspace, Blobspace, and Table
- B. Chunk, Page, and Extent
- C. Table, Dbspace, and Page
- D. Table, Tablespace, and Dbspace

Answer: B

6. Which statement is true about IDS support for Microsoft .NET?

- A. The Informix .NET provider comes as an optional add-in with the IBM Data Server driver.
- B. The IBM Data Server .NET driver for ODBC, CLI, and .NET only supports DB2 databases.
- C. The IBM Data Server .NET driver for ODBC, CLI, and .NET provides more functionality than the Informix .NET provider.
- D. The IBM Informix .NET provider should be used if you are writing new .NET applications.

Answer: C

7. What is an advantage of using a SPL routine?

- A. Increased performance because additional indexes can be selected by the optimizer for complex queries.
- B. Increased network utilization since more data is passed between client and server.
- C. Increased efficiency since business logic can be centrally maintained and managed on the server.
- D. Increased security because SPL routines can only be invoked by Java applications.

Answer:C

8.What is NOT an advantage of the IDS scalable architecture?

- A.Multiprocessor support
- B.Multiple disk drive support
- C.Concurrent database access
- D.All threads run in the same VP Class

Answer:D

9.What size businesses is IDS targeted to?

- A.Medium-sized businesses only
- B.Large, medium, and small businesses
- C.Small businesses only
- D.Small businesses with a team of database administrators

Answer:B

10.What is the smallest unit of physical I/O in an IDS server?

- A.Chunk
- B.Extent
- C.Page
- D.Dbpace

Answer:C