

006-002

mySQL

Certified MySQL 5.0 DBA Part II

Thousands of IT Professionals before you have already passed their 006-002 certification exams using the mySQL 006-002 Practice Exam from ipass4sure.com. Once you start using our 006-002 exam questions you simply can't stop! You are guaranteed to pass your mySQL 006-002 test with ease and in your first attempt.

Here's what you can expect from the [ipass4sure](http://ipass4sure.com) mySQL 006-002 course:

- * Up-to-Date mySQL 006-002 questions designed to familiarize you with the real exam.
- * 100% correct mySQL 006-002 answers you simply can't find in other 006-002 courses.
- * All of our tests are easy to download. Your file will be saved as a 006-002 PDF.
- * mySQL 006-002 brain dump free content featuring the real 006-002 test questions.

mySQL 006-002 Certification Exam is of core importance both in your Professional life and mySQL Certification Path. With mySQL Certification you can get a good job easily in the market and get on your path for success. Professionals who passed mySQL 006-002 Certification Exam are an absolute favorite in the industry. If you pass mySQL 006-002 Certification Exam then career opportunities are open for you.

Our 006-002 Questions & Answers provide you an easy solution to your mySQL 006-002 Exam Preparation. Our 006-002 Q&As contains the most updated mySQL 006-002 real tests. You can use our 006-002 Q&As on any PC with most versions of Acrobat Reader and prepare the exam easily.

Questions: 1

Can multi-column FULLTEXT indexes be used? If so, when?

- A. No, they can not be used.
- B. Yes, they should be used to search multiple columns simultaneously.
- C. Yes, they can be used to search either one or all of the indexed columns.

Answer: B

Questions: 2

What kind of replication is supported by the MySQL server?

- A. Multiple-master replication
- B. Master to slave replication
- C. Single file based clustering
- D. MySQL doesn't support replication

Answer: B

Questions: 3

When performing diagnostic functions on a server should excessive start and stop messages be looked for in the error log, and why?

- A. No, start and stop messages are of no relevance to diagnostics.
- B. Yes, because there is a bug in mysqld that can cause multiple start and stop messages to be inserted in the log.
- C. No, because they will not provide any information as to what is wrong.
- D. Yes, because they can indicate that there is something causing the server to restart unexpectedly and not due to normal startup and shutdown.

Answer: D

Questions: 4

Which of the following best describe the effects on performance for the dynamic-row format for MyISAM has?

- A. Retrievals are more complex and slower.
- B. Retrievals are less complex and are faster.
- C. Rows generally take up less disk space than fixed-row format.
- D. Rows generally take up more disk space than fixed-row format.

Answer: A, C

Questions: 5

Which of the following optimizations could be made based on data collected in the slow query log?

- A. Tune server parameters.
- B. Change the storage engines in use.
- C. Make changes to the network infrastructure.
- D. Rewrite queries to perform more efficiently.
- E. Normalize data or add indexes to the tables that the queries use.

Answer: A, B, D, E

Questions: 6

Which of the following best describes why InnoDB tables should always have primary keys and why they should be short?

- A. Because InnoDB uses primary keys to locate tables, and shorter keys make quicker lookups.
- B. Because InnoDB uses primary keys to locate table rows, and shorter keys make quicker lookups.
- C. Because InnoDB stores pointers in a log to all the primary keys and shorter keys make this log smaller.

Answer: B

Questions: 7

Which of the following statements are true regarding the structure of grant tables in new distributions?

- A. They change with every upgrade.
- B. They are often changed.
- C. They remain the same for backwards compatibility.

Answer: B

Questions: 8

The stored function year_to_date is created by the 'root'@'localhost' account as follows:

```
CREATE FUNCTION year_to_date () RETURNS DECIMAL(10,2)
```

```
SQL SECURITY DEFINER BEGIN ... END;
```

Within the routine body, a number of calculations are made on data in the financials table and the calculated value is returned. The only account which can access the financials table is 'root'@'localhost'. If a client connects with the account 'joe'@'localhost' and calls the year_to_date function, what will happen?

- A. The function will not execute, as 'joe'@'localhost' does not have access to the financials table
- B. The function will not execute as SQL SECURITY DEFINER has been specified. It would execute if instead SQL SECURITY INVOKER had been specified
- C. The function will always execute as if it was 'root'@'localhost' that invoked it since SQL SECURITY DEFINER has been specified.
- D. If the account 'joe'@'localhost' has the EXECUTE privilege on year_to_date, the function will complete successfully

Answer: D

Questions: 9

Which of the following best describes what MASTER_LOG_FILE and MASTER_LOG_POS provides?

- A. The path of the log file.
- B. The file to log replication actions to.
- C. The masters binary log name used for replication.
- D. The position in the masters binary log in which to start replication.

Answer: C, D

Questions: 10

How can stored routines be used to check for constraints or legality of incoming data?

- A. They can make use of the VALIDATE DEFINER setting.

- B. They can not be used to check for constraints or legality of data.
- C. They can check and only perform an action if the incoming values match a specified value.

Answer: C

Questions: 11

Which of the following would be considered a good candidate table for compression?

- A. A table with data that needs only few updates in the future.
- B. A table with data that will not be updated in the future.
- C. A large table, such as those used for data warehousing.
- D. All MyISAM tables are good candidates for compression.

Answer: B

Questions: 12

Which of the following is/are valid reasons to consider using --skip-networking?

- A. Your server is not networked to other servers.
- B. You do not have a need for remote clients to connect.
- C. You have a need for remote clients to connect.
- D. You are not going to use replication or clustering.

Answer: B

Questions: 13

Which of the following best describes what the master.info file contains and how it is used?

- A. It contains the values from the CHANGE MASTER statement.
- B. When the slave restarts it looks for which master to use from this file.
- C. It contains information about the master server, its slaves and its configuration.
- D. It is used by an administrator to determine what slaves connect to the master, and other information about the master server.

Answer: A, B

Questions: 14

Does max_connections have an affect on the number of slaves that may connect to a master?

- A. No, because slaves are not really clients.
- B. Yes, because each slave is effectively a connected user.
- C. No, because slaves do not use the same type of connection as a regular client.
- D. Yes, because if the server has too many connections, it may slow the slaves down.

Answer: B

Questions: 15

Which of the following statements are true regarding wildcards in the host name of an account specification?

- A. The '%' character is used to match any number of characters or numbers
- B. The '*' character is used to match any number of characters or numbers
- C. The '_' character is used to match any number of characters or numbers
- D. The '.' character is used to match any single character or number

SAMPLE EXAM

Pass4sure \$89 Lifetime Membership Features;

- Pass4sure \$89 Lifetime Membership includes Over **2100** Exams in One Price.
- **All** Pass4sure **Questions and Answers** are included in \$89 package.
- **All** Pass4sure audio exams are included **free** in \$89 package (See List).
- **All** Pass4sure study guides are included **free** in \$89 package (See List).
- **Lifetime** login access, no hidden fee, no login expiry.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with **explanations** (If applicable).
- **Verified answers** researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support **24x7**.

View list of All exams (Q&A) provided in \$89 membership;
<http://www.ipass4sure.com/allexams.asp>

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

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

Download All Exams Sample QAs.
<http://www.ipass4sure.com/samples.asp>

To purchase \$89 Lifetime Full Access Membership click here (One time fee)
<https://www.regnow.com/softsell/nph-softsell.cgi?item=30820-3>

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	SNIA	

and many others.. See complete list Here

