

IBM

P2090-068

*IBM Information Management Informix Technical Mastery
Test v3*

D. Dbspace

Answer: C

QUESTION: 38

In which segment of database shared memory is sorting performed?

- A. Volatile portion
- B. Virtual portion
- C. Non-parity portion
- D. Extended portion

Answer: B

QUESTION: 39

What size of business does Informix target?

- A. Medium-sized businesses only
- B. Small, medium, and large businesses
- C. Small businesses only
- D. Small businesses with a team of database administrators

Answer: B

QUESTION: 40

TheXYZ Company's failover recovery strategy requires a backup site; however, they do not have a constant or uninterrupted communication link to that site. What type of high availability configuration should be used?

- A. Two Shared Disk Secondary (SDS) servers with hardware disk mirroring
- B. A High Availability Data Replication (HDR) secondary server running in SYNC mode
- C. Continuous Log Restore (CLR) with backup and recovery
- D. Enterprise Replication (ER)

Answer: C

QUESTION: 41

The physical log is used to do what?

- A. Alert the DBA when the system needs maintenance or tuning.
- B. Store a copy of a page from the shared-memory buffer pool before it is modified for the first time.
- C. Record error information when a severe error is encountered.
- D. Store information about the status of used and free space in a db space.

Answer: B

QUESTION: 42

Which of the following statements is True about the Onstat utility?

- A. It cannot be used to retrieve locking information.
- B. It consumes a lot of the system's resources and should be used infrequently.
- C. It doesn't place any locks on shared memory.
- D. It can be used to view table data.

Answer: C

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!