

IBM

P2170-033

IBM i2 Intelligence Technical Mastery Test v1

Answer: C

QUESTION: 21

When working on a database with persons and their dates of birth, which iBridge function should be used to find persons born before a certain year?

- A. Find
- B. Filter
- C. iBridge does not support such a complex operation
- D. Query

Answer: D

QUESTION: 22

What is required for iBase Search 360 to work?

- A. Enable Search 360 in iBase Designer and set up search 360 Queries in iBase User.
- B. Search 360 is not standard iBase functionality and requires implementation services.
- C. Search 360 has to be enabled in iBase Designer and the indexing service has to be configured on the database server.
- D. The word search index has to be built

Answer: C

QUESTION: 23

Can Analyst's Notebook have more than one iBase Database opened in the Data Sources Task Pane?

- A. Yes, if the iBase Databases opened were created from the same Security File.
- B. Yes, if we enable it on the iBase Schema Designer.
- C. Yes, if both iBase Databases have been created from the same security file and have the same Database ID.
- D. No

Answer: A

QUESTION: 24

In the Time Line, a different color marker indicates that:

- A. Two Entities with same date and time are overlapped.
- B. An entity has a date and time defined and has enabled "Controlling (Ordered by Date & Time)".
- C. An entity has a date and time defined and has enabled "Ordered."
- D. None of the above.

Answer: A

QUESTION: 25

Which one of the following is NOT an available option when creating a new field for an entity?

- A. Indexed
- B. Discriminator
- C. Standard
- D. Characteristic

Answer: C

QUESTION: 26

Which of the following statements is false?

- A. Database subset will require a database subset definition.
- B. A database subset definition comprises queries, parameterized queries, and sets.
- C. Database subset can only work on upsized iBase database.
- D. Once added to a definition, the parameterized queries are mandatory.

Answer: C

QUESTION: 27

When importing a file in ANB, which functionality is used to separate e.g. first name and last name into different columns?

- A. Column Actions
- B. Assign Columns
- C. Conditional Formatting
- D. The file must be prepared externally, e.g. in Microsoft Excel

Answer: A

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

DON'T KNOW
OR NO PREFERENCE

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