

Boost up Your Certification Score

IBM C2090-312

IBM DB2 11 DBA for z/OS (DB2 DBA for z/OS)

For More Information – Visit link below:

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

Product Version

- ✓ Up to Date products, reliable and verified.
- ✓ Questions and Answers in PDF Format.

Latest Version: 6.0

Question: 1

DB2 AUDIT policies are defined by inserting rows into what DB2 Catalog table?

Response:

- A. SYSIBM.SYSAUDITPOLICIES
- B. SYSIBM.SYSTABLESPROFILES
- C. SYSIBM.SYSAUTOALERTS
- D. SYSIBM.SYSDBAUTH

Answer: A

Question: 2

When we use multilevel-security using a security label column, which sentence is true?

Response:

- A. A unique constraint is allowed on a security label column.
- B. A check constraint is not allowed on a security label column.
- C. Multilevel security with row-level checking is enforced when DB2 checks a referential constraint.
- D. A referential constraint is not allowed on a security label column.

Answer: D

Question: 3

You want to convert a segmented table space into a partition-by-growth table space. You execute the following ALTER statement: ALTER TABLESPACE DB1TS1 MAXPARTITIONS 5; What should be your next step?

Response:

- A. REBUILD all of the indexes
- B. DROP the segmented table space.
- C. COPY the table space.
- D. REORG the table space.

Answer: B

Question: 4

You want to determine which objects of your database DB1 are in LPL. What command should be used?
Response:

- A. -DIS DB(DB1) SP(') RESTRICT(LPL) LIMIT(') SCOPE(GROUP)
- B. -DIS DB(DB1) SP(') RESTRICT(LPL) LIMIT(')
- C. -DIS DB(DB1) SP(') ADVISORY(LPL) LIMIT(')
- D. -DIS DB(DB1) SP(') ADVISORY(LPL) LIMIT(') SCOPE(GROUP)

Answer: B

Question: 5

What keyword establishes the maximum partition size of a partition-by-growth universal table space?
Response:

- A. PART
- B. SEGSIZE
- C. MAXPARTITIONS
- D. DSSIZE

Answer: B

Question: 6

Which address space should be classified with the highest priority WLM service class?
Response:

- A. DBM1
- B. DIST
- C. MSTR
- D. IRLM

Answer: D

Question: 7

From where does the cross-loader function allow you to load data?
Response:

- A. From an input file including all columns.
- B. From a cursor including all LOB and XML columns except the ROWID column.
- C. From a cursor including LOB columns but not including XML columns.
- D. From a cursor including XML columns but not including LOB columns.

Answer: A

Question: 8

In order to use a literal replacement for a dynamic SQL caching statement what must be true about the statement?

Response:

- A. The authids do not have to match.
- B. It cannot have both literals and parameter markers.
- C. It must include more than one literal.
- D. It cannot be a join.

Answer: B

Question: 9

A statement-level access path hint can be applied to which type of SQL statement?

Response:

- A. Static SQL statements only.
- B. Both static and dynamic SQL statements.
- C. Statements included in a CREATE PROCEDURE statement only.
- D. Dynamic SQL statements only.

Answer: D

Question: 10

What can you accomplish with the stored procedure ADMIN_UTL_MONITOR?

Response:

- A. You can create a detailed report of currently running and stopped utilities
- B. This stored procedure materializes SYSIBM.SYSSTATFEEDBACK for the page sets you specify as input parameter.

- C. You can create RUNSTATS profiles and RUNSTATS recommendations for DB2 tables in your DB2 subsystem.
- D. This stored procedure helps you monitor currently running threads.

Answer: C

Thank You for Trying Our Product

For More Information – **Visit link below:**

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

15 USD Discount Coupon Code:

G74JA8UF

FEATURES

- ✓ **90 Days Free Updates**
- ✓ **Money Back Pass Guarantee**
- ✓ **Instant Download or Email Attachment**
- ✓ **24/7 Live Chat Support**
- ✓ **PDF file could be used at any Platform**
- ✓ **50,000 Happy Customer**

Visit us at: <https://www.examsboost.com/test/c2090-312>