

IBM

C2090-556 Exam

IBM Informix 11.50 Application Developer Exam

Thank you for Downloading C2090-556 exam PDF Demo

You can Buy Latest C2090-556 Full Version Download

<https://www.certkillers.net/Exam/C2090-556>

<https://www.certkillers.net>

Question: 1

What are user created temporary tables used for?

- A. To persistently write temporary data to disk.
- B. To share result sets across multiple sessions.
- C. To access a temporary result set within one session.
- D. To automatically delete data based on a time policy.

Answer: C

Question: 2

In an ANSI compliant database, what value of SQLCODE indicates a successful query that returned no rows?

- A. 100
- B. -330
- C. -201
- D. -1

Answer: A

Question: 3

Which Committed Read isolation level statement is correct?

- A. It locks all rows examined.
- B. It does not check for locks.
- C. It checks for locks after returning a row.
- D. It checks for locks before returning a row.

Answer: D

Question: 4

Which two values can be used for connection type field from sqlhosts file when using Distributed Relational Database Architecture (DRDA) protocol?
(Choose two.)

- A. ontlitcp
- B. onipcshm
- C. onsoctcp
- D. drtlitcp
- E. drsoctcp

Answer: D,E

Question: 5

Which type of isolation level results in a lock on every row a query examines in order to retrieve any row from the result set?

- A. DIRTY READ
- B. COMMITTED READ
- C. CURSOR STABILITY
- D. REPEATABLE READ

Answer: D

Question: 6

What Informix onconfig parameter is used to enable specific user level SQL tracing?

- A. SQLDEBUG
- B. SQLTRACE
- C. SQL_XTRACE
- D. TRACE_SQL

Answer: B

Question: 7

What are the two valid methods to obtain trace data for diagnosing JDBC problems with the IBM Data Server Driver for JDBC and SQLJ type 4 connectivity? (Choose two.)

- A. Set the `ibm.jcc.override.trace` property.
- B. Set the `ix.jcc.override.traceFile` property.
- C. Set the `db2.jcc.override.traceFile` property.
- D. Set the `ix.jcc.override.traceDirectory` property.
- E. Set the `db2.jcc.override.traceDirectory` property.

Answer: C,E

Question: 8

What is the syntax to query a table that resides on a remote Informix database?

- A. `database@server:[owner.]table`
- B. `database@server:databasename:[owner.]table`
- C. `database@server:user:password:[owner.]table`

D. database@server:databasename:user:password:[owner.]table

Answer: A

Question: 9

Which temporary table statement is NOT true?

- A. The table can use multiple tablespaces.
- B. The table can have fragmented indexes.
- C. Temporary tables are visible to all users.
- D. The table exists until the database is closed.

Answer: C

Question: 10

How can you prevent concurrency problems when other users are modifying a nonlogging or raw table?

- A. Lock the table in exclusive mode for the whole transaction OR use repeatable read isolation level for the whole transaction.
- B. Lock the table in exclusive mode for the whole transaction OR use committed read isolation level for the whole transaction.
- C. Lock the table in shared mode for the whole transaction OR use repeatable read isolation level for the whole transaction.
- D. Lock the table in shared mode for the whole transaction OR use committed read isolation level for the whole transaction.

Answer: A

Question: 11

Given the attached exhibit, what value does Mary see for their savings account?

- A. 0
- B. 100
- C. 200
- D. -100

Answer: B

Thank You for trying C2090-556 PDF Demo

To Buy Latest C2090-556 Full Version Download visit link below

<https://www.certkillers.net/Exam/C2090-556>

Start Your C2090-556 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your C2090-556 preparation with actual exam questions.

<https://www.certkillers.net>