

70-019

Microsoft

Designing and Implementing Data Warehouse with Microsoft SQL server 7.0

Visit: <http://www.pass4sureofficial.com/exams.asp?examcode=70-019>

Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 70-019 exam in first attempt, but also you can get a high score to acquire Microsoft certification.

If you use pass4sureofficial 70-019 Certification questions and answers, you will experience actual 70-019 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our Microsoft exam prep covers over 95% of the questions and answers that may be appeared in your 70-019 exam. Every point from pass4sure 70-019 PDF, 70-019 review will help you take Microsoft 70-019 exam much easier and become Microsoft certified. All the Questions/Answers are taken from real exams.

Here's what you can expect from the Pass4sureOfficial Microsoft 70-019 course:

- * Up-to-Date Microsoft 70-019 questions taken from the real exam.
- * 100% correct Microsoft 70-019 answers you simply can't find in other 70-019 courses.
- * All of our tests are easy to download. Your file will be saved as a 70-019 PDF.
- * Microsoft 70-019 brain dump free content featuring the real 70-019 test questions.

Microsoft 70-019 certification exam is of core importance both in your Professional life and Microsoft certification path. With Microsoft certification you can get a good job easily in the market and get on your path for success. Professionals who passed Microsoft 70-019 exam training are an absolute favorite in the industry. You will pass Microsoft 70-019 certification test and career opportunities will be open for you.

Question: 1.

You grant Jack the INSERT, UPDATE, and DELETE permissions on the employee table. Jack is a member of the HR role. You deny the DELETE permission on the employee table from the HR role. Which effect does this have on user Jack?

- A. Jack has INSERT, UPDATE, and DELETE permissions on the employee table even if he logs in as a member of the HR role.
- B. Jack only has INSERT and DELETE permissions on the employee table.
- C. Jack has no permissions on the employee table.
- D. Jack has INSERT, UPDATE, and DELETE permissions on the employee table as long as he does not login as a member of the HR role.

Answer: B

Question: 2.

Your company uses an Oracle8 database for its OLTP system. You have built a SQL Server 7.0 data mart and need to populate it with data from the OLTP database. The data should be exported, transformed, and imported every Tuesday evening. What is the best method to transfer and transform the data?

- A. Data Transformation Services
- B. bcp Utility
- C. Lookup Query
- D. Transact-SQL statement

Answer: A

Question: 3.

Managers of the Sales department are preparing to make a sales presentation. You create local cubes on laptops and load the cube data. Which tool should you use to allow the data to be graphically represented in the presentation?

- A. Excel 2000
- B. PivotTable Service
- C. OLAP Manager
- D. DTS

Answer: A

Question: 4.

You are preparing to create the Sales database. You are deciding which type of file storage method to use.

The required result is to restore only the lost filegroup in the event of a disk failure.

The first optional result is to minimize the time required to perform backups.

The second optional result is to allow data from one table to spread across multiple disks.

The proposed solution is to implement filegroups.

What does the proposed solution provide?

- A. The required result and both optional results.
- B. The required result and one of the optional results.
- C. The required result and none of the optional results.
- D. The proposed solution does not provide the required result.

Answer: A

Question: 5.

The Sales department is preparing to make a sales presentation. Managers need to include data from the Sales cube in the presentation and need to be able to perform data analysis. You need to load the data on laptops to be used outside the network. Which tool should you use to implement this requirement?

- A. PivotTable Service
- B. Data Transformation Services
- C. OLAP Manager
- D. PivotTable list

Answer: A

Question: 6.

You need to automate the tasks of performing database integrity checks, updating database statistics, and backing up the Sales database. Which tool should you use to automate these tasks and specify that the results of the tasks are written to an HTML file?

- A. Database Maintenance Plan Wizard
- B. SQL Server Query Analyzer
- C. SQL Server Profiler
- D. SQL Server Service Manager

Answer: A

Question: 7.

You are implementing an authentication method for the SQL Server data warehouse. The required result is to allow users to login without a user account using the guest user account. The optional results are to allow guest account access to the master database and deny access to the Sales database. The proposed solution is to implement Mixed Mode Authentication. What does the proposed solution provide?

- A. The required result and all optional results.
- B. The required result and one of the optional results.
- C. The required result but none of the optional results.
- D. The proposed solution does not provide the required result.

Answer: A

Question: 8.

Sales personnel need to be able to access cube data while away from the office. The data is essentially static and is only updated four times a year. What should you do to allow users to access the data away from the network?

- A. Create local cubes.
- B. Create virtual cubes.
- C. Partition the data.
- D. Grant the users Admin access to the NTFS.

Answer: A

Question: 9.

You are creating the Production database on four disks. The database will be heavily queried and you need to optimize performance and minimize contention. What could you do to accomplish this goal?

- A. Use disk striping.
- B. Use disk mirroring.
- C. Remove any filegroups.
- D. Minimize the size of the tables.

Answer: A

Question: 10.

You create a DTS package to populate a data mart. You store the DTS package in a COMstructured storage file. The package should be encrypted. You need to allow user Chan to use the package and to have access to the package's definition. What should you do to implement this level of security? (Choose all the correct answers.)

- A. Assign the package an owner password.
- B. Assign the package a user password.
- C. Grant user Chan access to the system tables that contain the package definition.
- D. Grant user Chan the EXECUTE permission.
- E. Grant user Chan permission to access the COM-structured storage file.

Answer: A,E

Question: 11.

Users of the Sales cube are not able to retrieve data using the SQL Statements. Which tool should you use to allow users to query data?

- A. PivotTable Service
- B. Microsoft English Query
- C. SQL Server OLAP Services
- D. DTS

Answer: B

Question: 12.

You are designing a data warehouse for Pet.com. The Product Units Sold report is shown below. Which object will be a fact in your data warehouse design?

Product Units Sold Report 2000 - South Eastern Region

State City Quarter

1st 2nd 3rd 4th

Florida Miami 4521 56876 61397 4585

Florida Jacksonville 4578 4588 9166 89988

Georgia Atlanta 4568 696 5264 2465

Georgia Macon 562 265 264 46

Alabama Mobile 565 878 546 486

Alabama Birmingham 4561 1253 1254 458

- A. sales volume is expressed in units
- B. sales volume is tracked by city
- C. sales volume is recorded by quarter
- D. quarters roll up into years
- E. cities roll up into states
- F. states roll up into regions

Answer: A

Question: 13.

The XYZ network currently runs a report using year old data from its OLTP database. The query joins six tables in the database and takes hours to execute. Available disk space is limited. What should you create to increase the query performance?

- A. a data mart based on a star schema
- B. a data warehouse based on a star schema using all the OLTP data
- C. a normalized database for the historical data on a separate disk
- D. an enterprise data warehouse for the historical data

Answer: A

Question: 14.

You are planning for the security requirements for your data warehouse.

The required result is to allow for password expiration.

The first optional result is to allow for the encryption of passwords.

The second optional result is to lock out an account after three invalid login attempts.

The proposed solution is to use Windows NT Authentication. What does the proposed solution provide?

- A. The required result and all optional results.
- B. The required result and one optional result.
- C. The required result but none of the optional results.
- D. The proposed solution does not provide the required result.

Answer: A

Question: 15.

You are developing a logical database design for a chain of grocery stores. Which of management's requirements for the system is an objective for an analytical system?

- A. maintaining a list of all suppliers
- B. projecting the required inventory for the next year
- C. determining the number of canned goods in current inventory
- D. supporting a payroll application for employee paychecks

Answer: C

Question: 16.

You are developing a logical database design for a 24-hour credit card processing system. The database will provide data for a data warehouse. Which of the system's requirements is an objective for an analytical system?

- A. maintaining a list of all merchants
- B. projecting the transaction volume for the next quarter
- C. determining the current status of a specific transaction
- D. generating monthly statements for each customer

Answer: B

Question: 17.

BuyToys.com is an online company that sells toys, baby products, and video games. A new competitor has entered the market for web-based toy sales. In order to preserve their market share, management has decided to expand their product lines. They need to identify their target audience and their buying trends to determine which product lines to expand. What is a business driver for BuyToys.com?

- A. A new competitor has entered the market for online toy sales.
- B. BuyToys.com needs to preserve their market share.
- C. Management needs to identify their target audience.
- D. Product lines will be expanded.

Answer: A

Question: 18.

What are the characteristics of OLAP?

- A. consolidated
- B. consistent
- C. fully normalized
- D. read-only
- E. historical
- F. volatile

Answer: A, B, D & E

Question: 19.

You are designing a data warehouse for Pet.com. Their analyst provided you with this information:

Customers purchase pet supplies online. A customer enters an order. The total is calculated by our online order processing system and returned to the customer. The order is shipped from our warehouse to the customer. We evaluate our sales based on the number of units sold, sales revenue, and gross profit. We calculate gross profit by multiplying the number of units sold by the product unit price and subtracting this from the sales revenue. Customers are charged any shipping costs, so these figures are not included in our gross profit calculation. We determine our profitability based on overall gross profit.

I use several reports to track the buying trends of our customers. I compare the number of units of each product sold from month to month and from the current year to the previous year. I am particularly interested in the number of customers who made purchases in each region. What are the information objects for Pet.com? (Choose all the correct answers.)

- A. shipped
- B. customer
- C. units sold
- D. gross profit
- E. sales revenue

Answer: B

Question: 20.

You are preparing to create the Sales database. You are deciding which type of file storage method to use.

The required result is to provide the best performance capability.

The first optional result is to provide the fastest recovery possible.

The second optional result is to ensure fault tolerance.

The proposed solution is to configure the database on a RAID 0 drive and then place the transaction log on a mirrored drive (RAID 1). What does the proposed solution provide?

- A. The required result and both optional results.
- B. The required result and one of the optional results.
- C. The required result and none of the optional results.
- D. The proposed solution does not provide the required result.

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	

