

<http://www.ipass4sure.com>

000-512

IBM

DB2 UDB V7.1 Family Fundamentals

<http://www.ipass4sure.com/exams.asp?examcode=000-512>

The 000-512 practice exam is written and formatted by Certified Senior IT Professionals working in today's prospering companies and data centers all over the world! The 000-512 Practice Test covers all the exam topics and objectives and will prepare you for success quickly and efficiently. The 000-512 exam is very challenging, but with our 000-512 questions and answers practice exam, you can feel confident in obtaining your success on the 000-512 exam on your FIRST TRY!

IBM 000-512 Exam Features

- Detailed questions and answers for 000-512 exam
- Try a demo before buying any IBM exam
- 000-512 questions and answers, updated regularly
- Verified 000-512 answers by Experts and bear almost 100% accuracy
- 000-512 tested and verified before publishing
- 000-512 exam questions with exhibits
- 000-512 same questions as real exam with multiple choice options

Acquiring IBM certifications are becoming a huge task in the field of I.T. More over these exams like 000-512 exam are now continuously updating and accepting this challenge is itself a task. This 000-512 test is an important part of IBM certifications. We have the resources to prepare you for this. The 000-512 exam is essential and core part of IBM certifications and once you clear the exam you will be able to solve the real life problems yourself. Want to take advantage of the Real 000-512 Test and save time and money while developing your skills to pass your IBM 000-512 Exam? Let us help you climb that ladder of success and pass your 000-512 now!

Question: 1

Given a table T1, with a column C1 char(3), that contains strings in upper and lower case letters, which of the following queries will find all rows where C1 is the string 'ABC' in any case?

- A. SELECT * FROM t1 WHERE c1 = 'ABC'
- B. SELECT * FROM t1 WHERE UCASE(c1) = 'ABC'
- C. SELECT * FROM t1 WHERE IGNORE_CASE(c1 = 'ABC')
- D. SELECT * FROM t1 WHERE c1 = 'ABC' WITH OPTION CASE INSENSITIVE

Answer: B

Question: 2

Given the two following tables:

Names	
Name	Number
Wayne Gretzky	99
Jaromir Jagr	68
Bobby Orr	4
Bobby Hull	23
Brett Hull	16
Mario Lemieux	66
Steve Yzerman	19
Claude Lemieux	19
Mark Messier	11
Mats Sundin	13

Points	
Name	Points
Wayne Gretzky	244
Jaromir Jagr	68
Bobby Orr	129
Bobby Hull	93
Brett Hull	121
Mario Lemieux	189
Joe Sakic	94

Which of the following statements will display the player Names, numbers and points for all players with an entry in both tables? Which of the following statements will display the player? Names, numbers and points for all players with an entry in both tables?

- A. SELECT names.name, names.number, points.points FROM names INNER JOIN points ON names.name=points.name
- B. SELECT names.name, names.number, points.points FROM names FULL OUTER JOIN points ON names.name=points.name
- C. SELECT names.name, names.number, points.points FROM names LEFT OUTER JOIN points ON names.name=points.name
- D. SELECT names.name, names.number, points.points FROM names RIGHT OUTER JOIN points ON names.name=points.name
- E. SELECT names.name, names.number, points.points FROM names FULL OUTER JOIN points ON names.name=points.name
- F. SELECT names.name, names.number, points.points FROM names LEFT OUTER JOIN points ON names.name=points.name
- G. SELECT names.name, names.number, points.points FROM names RIGHT OUTER JOIN points ON names.name=points.name

- H. SELECT names.name, names.number, points.points FROM names LEFT OUTER JOIN points ON names.name=points.name
- I. SELECT names.name, names.number, points.points FROM names RIGHT OUTER JOIN points ON names.name=points.name
- I. SELECT names.name, names.number, points.points FROM names LEFT OUTER JOIN points ON names.name=points.name
- I. SELECT names.name, names.number, points.points FROM names RIGHT OUTER JOIN points ON names.name=points.name

Answer: A

Question: 3

Given the tables:

COUNTRY			
ID	NAME	PERSON	CITIES
1	Argentina	1	10
2	Canada	2	20
3	Cuba	2	10
4	Germany	1	0
5	France	7	5

STAFF	
ID	LASTNAME
1	Jones
2	Smith

The statement:

SELECT * FROM staff, country will return how many rows?

- A. 2
- B. 4
- C. 5
- D. 7
- E. 10

Answer: E

Question: 4

Given the following SQL statements:

```
CREATE TABLE tab1 (col1 INT)
CREATE TABLE tab2 (col1 INT)
INSERT INTO tab1 VALUES (NULL),(1)
INSERT INTO tab2 VALUES (NULL),(1)
SELECT COUNT(*) FROM tab1
WHERE col1 IN
(SELECT col1 FROM tab2)
```

Which of the following is the result of the SELECT COUNT(*) statement?

- A. 1
- B. 2
- C. 3
- D. 4

E. 0

Answer: A

Question: 5

Which of the following describes why savepoints are NOT allowed inside an atomic unit of work?

- A. Atomic units of work span multiple databases, but savepoints are limited to units of work which operate on a single database.
- B. A savepoint implies that a subset of the work may be allowed to succeed, while atomic operations must succeed or fail as a unit.
- C. A savepoint requires an explicit commit to be released, and commit statements are not allowed in atomic operations such as compound SQL.
- D. A savepoint cannot be created without an active connection to a database, but atomic operations can contain a CONNECT as a sub-statement.

Answer: B

Question: 6

Given the following table definition:

```
STAFF
id INTEGER
name CHAR(20)
dept INTEGER
job CHAR(20)
years INTEGER
salary DECIMAL(10,2)
comm DECIMAL(10,2)
```

The job column contains these job types: manager, clerk, and salesperson. Which of the following statements will return the data with all managers together, all clerks together and all salespeople together in the output?

- A. SELECT * FROM staff ORDER BY job
- B. SELECT job, name FROM staff GROUP BY name, job
- C. SELECT * FROM staff GROUP BY name, job, id, dept, years, salary, comm
- D. SELECT * FROM staff ORDER BY name, job, id, dept, years, salary, comm

Answer: A

Question: 7

Which of the following occurs if an application ends abnormally during an active unit of work?

- A. Current unit of work is committed
- B. Current unit of work is rolled back
- C. Current unit of work remains active
- D. Current unit of work moves to pending state

Answer: B

Question: 8

User2 has DBADM authority on database DB1. This allows the user to do which of the following?

- A. Drop database DB1

Pass4sure Certification Exam Features;

- Pass4sure offers over **2500** Certification exams for professionals.
- More than **98,800** Satisfied Customers Worldwide.
- Average **99.8%** Success Rate.
- Over **120** Global Certification Vendors Covered.
- Services of **Professional & Certified Experts** available via support.
- Free **90 days** updates to match real exam scenarios.
- **Instant Download Access!** No Setup required.
- Price as low as **\$19**, which is 80% more **cost effective** than others.
- **Verified answers** researched by industry experts.
- Study Material **updated** on regular basis.
- Questions / Answers are downloadable in **PDF** format.
- Mobile Device Supported (**Android, iPhone, iPod, iPad**)
- **No authorization** code required to open exam.
- **Portable** anywhere.
- **Guaranteed Success.**
- **Fast**, helpful support **24x7**.

View list of All certification exams offered;
<http://www.ipass4sure.com/allexams.asp>

View list of All Study Guides (SG);
<http://www.ipass4sure.com/study-guides.asp>

View list of All Audio Exams (AE);
<http://www.ipass4sure.com/audio-exams.asp>

Download Any Certification Exam DEMO.
<http://www.ipass4sure.com/samples.asp>

To purchase Full version of exam click below;
<http://www.ipass4sure.com/allexams.asp>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	Google	

and many others.. See complete list [Here](#)

