

Vendor: IBM

Exam Code: C2090-617

Exam Name: DB2 10 System Administration for z/OS

Version: DEMO

QUESTION 1

The standard audit trace has limitations. Which statement is true?

- A. You can audit the catalog tables.
- B. You can audit every access to a table.
- C. You can audit all utilities including DSN1.... ones.
- D. You can start a specific audit trace at DB2 startup.

Answer: D

QUESTION 2

What is the process to automatically start an audit policy at DB2 startup?

- A. Specify DSNZPARM subsystem parameters AUDITST = *
- B. Specify DSNZPARM subsystem parameter AUDITST = YES
- C. Specify DSNZPARM subsystem parameter TRACSTR = YES
- D. UPDATE SYSIBM.SYSAUDITPOLICIES SET DB2START=Y for the row of the audit policy to be auto started.

Answer: D

QUESTION 3

Which statement describes a DB2 ROLE?

- A. A role is a privilege.
- B. A role is a USERID.
- C. A role is a RACF entity.
- D. A role is a database entity.

Answer: D

QUESTION 4

In order to separate DB2 security administration duties from DB2 system administration duties, which step(s) must be performed?

- A. Set both SECADM system parameters to an authorization ID and Role.
- B. Specify YES to SEPARATE_ SECURITY and set one SYSADM system parameter to an authorization ID or Role.
- C. Specify YES to SEPARATE_ SECURITY and set one SECADM system parameter to an authorization ID or Role.
- D. Specify YES to PROTECT parameter and set one SECADM system parameter to an authorization ID or Role.

Answer: C

QUESTION 5

DB2 10 enhances the profile table monitoring facility to support the filtering and threshold monitoring for the number of connections using which categories?

- A. All local and DRDA connections.
- B. Collection IDs and IP addresses.
- C. Role and Authorization Identifiers.
- D. Product Identifiers and Package Names.

Answer: C

QUESTION 6

In a production DB2 subsystem, the display of database DBFW8401 shows that pages have been added to the LPL. The indexes for the database have the COPY NO attribute.

```
-DISPLAY DATABASE(DBFW8401) SPACENAM(*) LPL ONLY
The following output is produced:
DSNT360I = *****
DSNT361I = * DISPLAY DATABASE SUMMARY
* GLOBAL LPL
DSNT360I = *****
DSNT362I = DATABASE = DBFW8401 STATUS = RW,LPL
DBD LENGTH = 8066
DSNT397I =
NAME TYPE PART STATUS LPL PAGES
-----
ICFW8401 IX L0001 RW,LPL 000000,000003
IXFW8402 IX RW,LPL 000000,000003-000005
```

Which utility is used to remove these pages from the LPL status?

- A. REPAIR
- B. RECOVER
- C. CHECK INDEX
- D. REBUILD INDEX

Answer: D

QUESTION 7

What does the command -ALTER GROUPBUFFERPOOL(GBP1) RATIO(5.6) do?

- A. Changes the ratio of directory entries to the local cache entries (LCE).
- B. Changes the desired ratio of the number of lock entries to the number of data pages in the group buffer pool.
- C. Changes the desired ratio of the number of directory entries to the number of data pages in the group buffer pool.
- D. Changes the desired number of the data pages cast out to those that remain in the group buffer pool when the group buffer pool checkpoint occurs.

Answer: C

QUESTION 8

You have just defined the profile monitoring tables and related indexes using the DSNTIJSJG job

in the SDSNSAMP library. In order to monitor the number of remote threads and connections you must insert rows into the SYSIBM.DSN_PROFILE_TABLE and SYSIBM.DSN_PROFILE_ATTRIBUTES tables to specify the monitoring functions to be used. What is the next step in this process?

- A. Issue the -START PROFILE command.
- B. Issue the -DISPLAY THREAD command.
- C. Issue the -START TRACE (MONITOR) command.
- D. No further steps are needed. DB2 will automatically begin monitoring those DB2 threads identified in the monitoring profile.

Answer: A

QUESTION 9

Which of the following statements is NOT correct regarding the dynamic statement cache?

- A. The dynamic statement cache resides in an above-the-bar pool.
- B. Performance problems can occur if the dynamic statement cache is too small.
- C. The REOPT(VARS) bind option is necessary in order to store the access path for a dynamic SQL statement in the dynamic statement cache.
- D. When updating statistics for an object manually, you need to invalidate statements in the dynamic statement cache that refer to this object using RUNSTATS REPORT NO UPDATE NONE against the object.

Answer: C

QUESTION 10

Assume that you have implemented identity propagation and that the distributed user name is 'MARY'. You have mapped this user name to the RACF user ID 'DB2USER1'. Which statement is true?

- A. 'MARY' is authenticated by RACF.
- B. 'DB2USER1' must be defined on the remote system.
- C. Remote requests execute with the authority of 'MARY'.
- D. Audit records for this transaction contains both RACF user ID 'DB2USER1' and the distributed user 'MARY'.

Answer: D

QUESTION 11

To satisfy a requirement to track and report on the administrative changes made by users with system DBADM authority, which DB2 catalog table must be modified to enable this requirement?

- A. SYSIBM.SYSDBAUTH
- B. SYSIBM.SYSRESAUTH
- C. SYSIBM.SYSUSERAUTH
- D. SYSIBM.SYSAUDITPOLICIES

Answer: D

QUESTION 12

Which limiting attribute CANNOT be included in the definition of a trusted context?

- A. A DB2 SSID.
- B. An IPv4 address.
- C. An IPv6 address.
- D. A secure domain name.

Answer: A

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