

000-731

IBM

DB2 9 DBA for Linux, UNIX and Windows

Visit: <http://www.pass4sureofficial.com/exams.asp?examcode=000-731>

Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 000-731 exam in first attempt, but also you can get a high score to acquire IBM certification.

If you use pass4sureofficial 000-731 Certification questions and answers, you will experience actual 000-731 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our IBM exam prep covers over 95% of the questions and answers that may be appeared in your 000-731 exam. Every point from pass4sure 000-731 PDF, 000-731 review will help you take IBM 000-731 exam much easier and become IBM certified. All the Questions/Answers are taken from real exams.

Here's what you can expect from the Pass4sureOfficial IBM 000-731 course:

- * Up-to-Date IBM 000-731 questions taken from the real exam.
- * 100% correct IBM 000-731 answers you simply can't find in other 000-731 courses.
- * All of our tests are easy to download. Your file will be saved as a 000-731 PDF.
- * IBM 000-731 brain dump free content featuring the real 000-731 test questions.

IBM 000-731 certification exam is of core importance both in your Professional life and IBM certification path. With IBM certification you can get a good job easily in the market and get on your path for success. Professionals who passed IBM 000-731 exam training are an absolute favorite in the industry. You will pass IBM 000-731 certification test and career opportunities will be open for you.

Exam Name:	DB2 9 DBA for Linux, UNIX and Windows		
Exam Type:	IBM		
Exam Code:	000-731	Total Questions:	138

Question: 1

A database administrator has HADR enabled and wants to do a LOAD WITH COPY NO option on the primary server. What happens on the standby server?

- A. The Load is replicated without problems.
- B. The Load will stop with an appropriate error message.
- C. The Load will be automatically converted to NONRECOVERABLE and the standby database will be marked bad.
- D. The Load will be automatically converted to COPY YES if the directory or device specified on the primary server is accessible for the standby database.

Answer: C

Question: 2

A DBA needs to set the DIAGLEVEL configuration parameter to 4 while users are connected to the database. How can this change be implemented in a way that has a minimum impact to the environment?

- A. Quiesce the database and update the parameter.
- B. Attach to the instance and update the parameter.
- C. Connect to the database in a single user mode and update the parameter.
- D. Attach to the instance, update the parameter, stop and restart the instance.

Answer: B

Question: 3

A transaction that receives a log disk full error (SQL0968C) will fail and be rolled back. In order to prevent the roll back, which of the following should be done?

- A. Set BLK_LOG_DSK_FUL to NO
- B. Set BLK_LOG_DSK_FUL to YES
- C. Decrease space for the active log directory
- D. Reduce the LOGPRIMARY, LOGSECOND and LOGFILSIZ

Answer: B

Question: 4

Recovering a single table space to a point in time:

- A. requires archive log files from the last restorable backup.
- B. is not possible, table spaces must be recovered to end of logs.
- C. is not possible if the disks for that table space are not recoverable.
- D. requires the sysadmin to connect to the target database prior to issuing the command.

Answer: A

Question: 5

As part of a high availability takeover strategy using HADR, the LOG INDEX BUILD table attribute for the APPLICANT table is set to OFF. What is the most likely effect of this change?

- A. After failover, the APPLICANT table index may be rebuilt.
- B. An attempt to create a unique index on the APPLICANT table will fail.
- C. Index builds for the APPLICANT table on the primary system will take longer.
- D. The LOGINDEXBUILD database configuration parameter overrides the table attribute.

Exam Name:	DB2 9 DBA for Linux, UNIX and Windows		
Exam Type:	IBM		
Exam Code:	000-731	Total Questions:	138

Answer: A

Question: 6

A FINANCE database must be available 24 hours a day, seven days a week. Which of the following commands can be issued to back up the FINANCE database, while minimizing the impact on other database users?

- A. BACKUP DATABASE finance ONLINE TO <backup_location> COMPRESS
- B. BACKUP DATABASE finance TO <backup_location> UTIL_IMPACT_PRIORITY 5
- C. BACKUP DATABASE finance ONLINE TO <backup_location> UTIL_IMPACT_PRIORITY 15
- D. BACKUP DATABASE finance ONLINE TO <backup_location> UTIL_IMPACT_PRIORITY 100

Answer: C

Question: 7

A recovery of database DB1 is started by issuing RECOVER DATABASE DB1 TO END OF LOGS. The recovery fails during the rollforward phase. In order to continue the recovery from the point of failure, which of the following commands should be executed?

- A. RECOVER DATABASE DB1 RESTART
- B. RECOVER DATABASE DB1 TO END OF LOGS
- C. RECOVER DATABASE DB1 TO END OF LOGS RESTART
- D. RECOVER DATABASE DB1 CONTINUE TO END OF LOGS

Answer: B

Question: 8

Which of the following is used to protect a database from the accidental deletion of an active log file and data corruption of log files caused by hardware failure?

- A. newlogpath
- B. failarchpath
- C. mirrorlogpath
- D. overflowlogpath

Answer: C

Question: 9

A database named QA that was using archival logging crashed. An attempt to restart it failed with error code SQL0290N. Examination of the db2diag.log shows that the disk drive containing the system catalog table space SYSCATSPACE is not responding. Backup images of both the QA database and the SYSCATSPACE table space exist. After replacing the failed disk drive, what is

- A. Restore the QA database from the latest off-line backup image.
- B. Restore the QA database from the latest off-line backup image and rollforward to end of logs.
- C. Restore the System Catalog table space from the latest SYSCATSPACE backup image without rolling forward.
- D. Restore the System Catalog table space from the latest SYSCATSPACE backup image and rollforward to end of logs.

Answer: D

Question: 10

Given the following situation:

Page 2 of 38		
---------------------	--	--

Exam Name:	DB2 9 DBA for Linux, UNIX and Windows		
Exam Type:	IBM		
Exam Code:	000-731	Total Questions:	138

Table space ts1 with tables t1, t2, t3

Table space ts2 with tables t4, t5

Tables t1 and t4 have defined referential integrity on them (t1 is the parent, t4 is the child)

What happens after restoring the table space ts1 and issuing the following command?

db2 rollforward db sample to 2006-06-16-14.21.56 and stop tablespace(ts1)

- A. The roll forward is executed to the end of logs.
- B. The roll forward is not executed and an error message is generated.
- C. The roll forward is executed and table t4 is placed in set integrity pending state.
- D. The roll forward is executed and tables t1 and t4 are placed in set integrity pending state.

Answer: C

Question: 11

What are the two security mechanisms that enable users to access DB2 data?

- A. Authentication and Clearance
- B. Authorization and Validation
- C. Validation and Certification
- D. Authentication and Authorization

Answer: D

Question: 12

USER1 needs to remove table TABLE1 from the PAYROLL database. Assuming USER1 has no privileges on TABLE1, which of the following must occur before USER1 will be allowed to drop the table?

- A. A user with SYSADM authority must execute the statement GRANT DELETE ON table1 TO user1.
- B. A user with DBADM authority must execute the statement GRANT CONTROL ON table1 TO user1.
- C. A user granted DELETE WITH GRANT OPTION privilege on TABLE1 must execute the statement GRANT DELETE ON table1 TO user1.
- D. A user granted CONTROL WITH GRANT OPTION privilege on TABLE1 must execute the statement GRANT CONTROL ON table1 TO user1.

Answer: B

Question: 13

When a table is altered and a column is added for secured access by Label Based Access Control (LBAC), what column type should be used?

- A. DB2SECURITY
- B. DB2LABELSECURITY
- C. DB2SECURITYLABEL
- D. DB2SECURITYDBLABEL

Answer: C

Question: 14

Pass4SureOfficial.com Lifetime Membership Features;

- Pass4SureOfficial Lifetime Membership Package includes over **2500** Exams.
- **All** exams Questions and Answers are included in package.
- **All** Audio Guides are included **free** in package.
- **All** Study Guides are included **free** in package.
- **Lifetime** login access.
- Unlimited download, no account expiry, no hidden charges, just one time \$99 payment.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with explanations (If applicable).
- Verified answers researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support 24x7.

View list of All exams (Q&A) downloads

<http://www.pass4sureofficial.com/allexams.asp>

View list of All Study Guides (SG) downloads

<http://www.pass4sureofficial.com/study-guides.asp>

View list of All Audio Exams (AE) downloads

<http://www.pass4sureofficial.com/audio-exams.asp>

Download All Exams Samples

<http://www.pass4sureofficial.com/samples.asp>

To purchase \$99 Lifetime Full Access Membership click here

<http://www.pass4sureofficial.com/purchase.asp>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	SNIA	

