

Vendor: IBM

Exam Code: C2090-612

Exam Name: DB2 10 DBA for z/OS

Version: DEMO

QUESTION 1

Which two of the following DB2 performance features will ignore clustering in favor of faster insert performance? (Choose two.)

- A. Append
- B. Inline LOBs
- C. Member cluster
- D. Volatile table
- E. Include columns

Answer: AC

QUESTION 2

When is a merge scan join a well performing access path?

- A. When the number of qualifying rows of the inner and outer table are both large.
- B. When the query references at least two dimensions and the STARJOIN subsystem parameter is 1.
- C. When the number of rows in the outer table is small and the number of pages accessed in the inner table is small.
- D. When the matching columns of the inner table are in a non-clustering index or the outer table has duplicate qualifying rows.

Answer: A

QUESTION 3

What trace class will show deadlock information?

- A. Audit class 3.
- B. Statistic class 3.
- C. Accounting class 1.
- D. Performance class 8.

Answer: B

QUESTION 4

If a single row of the PLAN_TABLE has a 'Y' value in more than one of the sort composite columns, what is indicated?

- A. The next sort step will perform two sorts.
- B. There are multiple sorts in the plan step.
- C. One sort in the plan step will accomplish two tasks.
- D. Two sorts are performed on the new table of a star join.

Answer: C

QUESTION 5

What IBM provided stored procedure will access DB2 real time statistics tables?

- A. DSNAEXP

- B. DSNAIMS
- C. DSNACCOX
- D. DSNLEUSR

Answer: C

QUESTION 6

The EXPLAIN STMTCACHE ALL statement provides information about SQL tuning. Which information is part of the DSN_STATEMENT_CACHE_TABLE?

- A. Filter factor information.
- B. Stage 1 and stage 2 information.
- C. Number of columns used in an index.
- D. Number of times an SQL statement is executed.

Answer: D

QUESTION 7

Which DSNZPARM will define the number of RID Blocks in the RID Pool?

- A. NUMTCB
- B. MAXRBLK
- C. CONDBAT
- D. URLGWTH

Answer: B

QUESTION 8

When DB2 detects at runtime requiring a large amount of data to be read, which prefetch method is used more often?

- A. List prefetch
- B. Dynamic prefetch
- C. Sequential prefetch
- D. Skip sequential prefetch

Answer: B

QUESTION 9

In order to retain an access path across a rebind which of the following commands could be used?

- A. BIND PLAN
- B. REBIND PACKAGE(PK1) REOPT(ONCE)
- C. BIND PACKAGE (PK1) EXPLAIN(YES)
- D. REBIND PACKAGE (PK1) PLANMGMT(BASIC)

Answer: D

QUESTION 10

The available window to reorganize table spaces is being reduced. What data can provide information to allow for a priority list of candidate table spaces for reorganization based on recent activity with no recent RUNSTATS execution?

- A. SYSIBM.SYSCOPY
- B. SYSIBM.SYSTABLES
- C. SYSIBM.SYSINDEXES
- D. SYSIBM.SYSTABLESPACESTATS

Answer: D

QUESTION 11

Which DB2 trace is utilized to capture overall subsystem virtual memory consumption?

- A. The DB2 audit trace.
- B. The DB2 statistics trace.
- C. The DB2 connection trace.
- D. The DB2 accounting trace.

Answer: B

QUESTION 12

Workload Manager (WLM) manages how many concurrent stored procedures can run in an address space and the number of concurrent stored procedures in an address space cannot exceed the value of the NUMTCB parameter. Which statement about the value of NUMTCB is correct?

- A. NUMTCB parameter must be set to 1 for Java stored procedures.
- B. NUMTCB parameter must be set to 1 for REXX stored procedures.
- C. NUMTCB parameter can be a value greater than 1 for native SQL stored procedures.
- D. NUMTCB parameter can be a value greater than 1 when a stored procedure invokes DB2 utilities.

Answer: B

Thank You for Trying Our Product

PassLeader Certification Exam Features:

- ★ More than **99,900** Satisfied Customers Worldwide.
- ★ Average **99.9%** Success Rate.
- ★ **Free Update** to match latest and real exam scenarios.
- ★ **Instant Download** Access! No Setup required.
- ★ Questions & Answers are downloadable in **PDF** format and **VCE** test engine format.
- ★ Multi-Platform capabilities - **Windows, Laptop, Mac, Android, iPhone, iPod, iPad**.
- ★ **100%** Guaranteed Success or **100%** Money Back Guarantee.
- ★ **Fast**, helpful support **24x7**.

View list of all certification exams: <http://www.passleader.com/all-products.html>

10% Discount Coupon Code: STNAR2014