

000-732

IBM

DB2 9 for z/OS Database Administrator

Thousands of IT Professionals before you have already passed their 000-732 certification exams using the IBM 000-732 Practice Exam from ipass4sure.com. Once you start using our 000-732 exam questions you simply can't stop! You are guaranteed to pass your IBM 000-732 test with ease and in your first attempt.

Here's what you can expect from the [ipass4sure](http://ipass4sure.com) IBM 000-732 course:

- * Up-to-Date IBM 000-732 questions designed to familiarize you with the real exam.
- * 100% correct IBM 000-732 answers you simply can't find in other 000-732 courses.
- * All of our tests are easy to download. Your file will be saved as a 000-732 PDF.
- * IBM 000-732 brain dump free content featuring the real 000-732 test questions.

IBM 000-732 Certification Exam is of core importance both in your Professional life and IBM Certification Path. With IBM Certification you can get a good job easily in the market and get on your path for success. Professionals who passed IBM 000-732 Certification Exam are an absolute favorite in the industry. If you pass IBM 000-732 Certification Exam then career opportunities are open for you.

Our 000-732 Questions & Answers provide you an easy solution to your IBM 000-732 Exam Preparation. Our 000-732 Q&As contains the most updated IBM 000-732 real tests. You can use our 000-732 Q&As on any PC with most versions of Acrobat Reader and prepare the exam easily.

Question: 1

If an object is created statically by a role within a trusted context and the ROLE AS OBJECT OWNER clause is specified, who becomes the object owner when executing the package?

- A - The role
- B - The schema name
- C - The owner keyword
- D - The current SQLID (if set)

Answer: A

Question: 2

A company uses TRUSTED CONTEXT "ERP1" and ROLE "ERP_ROLE" as a security mechanism to limit security exposure for an application. All the DB2 objects (databases, table spaces, tables, indexes, views, plans and packages) have been created by that ROLE. The ROLE "ERP_ROLE" has been assigned to User ID "DBA01" in order to perform DBA related tasks. When the user "DBA01" leaves the company, the authorization ID is removed. Which of the following statements are correct? (Select two answers)

- A - None of these DB2 objects need to be recreated to re-grant the privileges.
- B - The related plans and packages have to be recreated and the privileges re-granted.
- C - When removing user "DBA01" privileges, none of these DB2 objects need to be dropped.
- D - Only the related databases, table spaces, tables, indexes and views need to be recreated and the privileges re-granted.
- E - To remove the privileges of user "DBA01" on these related plans and packages, they have to be dropped and as a result all associated privileges are revoked.

Answer: A, C

Question: 3

A DBA wishes to audit all access to the non-audited table OWNER.EMPLOYEE. Assuming no audit traces are started, which of the following steps are needed to audit access to this table?

- A - -START TRACE AUDIT CLASS (5)
- B - -START TRACE AUDIT CLASS (4,5)
- C - -START TRACE AUDIT CLASS (4,5) and ALTER TABLE OWNER.EMPLOYEE AUDIT ALL
- D - -START TRACE AUDIT CLASS (4,5) and ALTER TABLE OWNER.EMPLOYEE DATA CAPTURE CHANGES

Answer: C

Question: 4

A DBA needs to use the DSN command processor to delete DB2 packages that are no longer needed. Which of the following choices is correct for the DBA to use?

- A - SPUFI or QMF with the DROP statement
- B - FREE Package (<collid>.<name of package>.<version id>)
- C - DROP Package (<collid>.<name of package>.<version id>)
- D - DROP PLAN (<plan name>) PKLIST (<collid>.<name of a particular package>.<version id>)

Answer: B

Question: 5

At which of the following times is the access control authorization routine (DSNX@XAC) invoked?

- A - At DB2 startup.
- B - When executing a DB2 GRANT statement.
- C - When DB2 has cached authorization information.
- D - During any authorization check if NO was specified in the USE PROTECTION field of the DSNTIPP panel.

Answer: A

Question: 6

Which of the following RACF profiles would be used to allow IMS to access DB2 DSN1?

- A - DSN1.IMS
- B - DSNR.IMS
- C - DSN1.MASS
- D - DSN1.SASS

Answer: C

Question: 7

An audit trace shows that TSO user TSOID1 with DBADM authority, is continually attempting to update a table in DB2 subsystem DSN1 that is not supposed to be updated. Which of the following will prevent access to the DB2 subsystem?

- A - REVOKE DBADM FROM TSOID1
- B - Change TSOID1 's access to DSNR resource class DSN1.TSO to NONE
- C - Change TSOID1 's access to DSNR resource class DSN1.BATCH to READ
- D - Change TSOID1 's access to DSNR resource class DSN1.BATCH to NONE

Answer: D

Question: 8

A DBA has been required by a new company policy to implement a new DB2 security method. The company would like to separate the authorization IDs that can execute plans and packages from the authorization IDs that can create new plans and packages. Which of the following explicit system privileges allows the user to create new plans and packages without being able to also execute them?

- A - BINDADD
- B - CREATEIN
- C - BINDAGENT
- D - CREATEDBA

Answer: C

Question: 9

Which of the following DSNZPARMs is necessary to influence access path selection for certain queries?

- A - STDSQL
- B - OPTHINTS
- C - PARTKEYU
- D - DESCSTAT

Answer: B

Question: 10

What is the purpose of the following catalog health query?

```
SELECT BNAME, BCREATOR, BTYPE, DNAME
FROM SYSIBM.SYSPLANDEP PD
WHERE BTYPE IN ('T', 'V', 'A')
AND NOT EXISTS
(SELECT *
FROM SYSIBM.SYSTADLES
WHERE CREATOR = PD.BCREATOR
AND NAME = PD.BNAME
AND TYPE = PD.STYPE);
```

- A - For every row in SYSTABLES that indicates a dependency upon a table, view, or alias, there should be a corresponding row in SYSPLANDEP.
- B - For every row in SYSPLANDEP that indicates a dependency upon a table, view, or alias, there should be a corresponding row in SYSTABLES.
- C - For every row in SYSPLANDEP that indicates a dependency upon a table space, view, or a table that has been altered, there should be a corresponding row in SYSTASLES.
- D - For every row in SYSPLANDEP that indicates a dependency upon a table space, a table with a VARCHAR column, or alias, there should be a corresponding row in SYSTABLES.

Answer: B

Question: 11

Which of the following is the correct configuration in a two way DB2 datasharing group?

- A - MVSA (DB2A, active log A, workfile A)
MVSB (DB2B, active log B, workfile B)
Shared BSDS and catalog and directory
Coupling facility one
Sysplex timer one
- B - MVSA (DB2A, BSDS A, active log A, workfile A)
MVSB (DB2B, BSDS B, active Log B, workfile B)
Shared catalog and directory
Coupling facility one
Sysplex timer one
- C - MVSA (DB2A, BSDS A, active log A, workfile A, catalog & directory A)
MVSB (DB2B, BSDS B, active log A, workfile A, catalog & directory B)
Coupling facility one
Sysplex timer one
- D - MVSA (DB2A, BSDS A, active log A, workfile A, catalog & directory A)
MVSB (DB2B, BSDS B, active log B, workfile B, catalog & directory B)
Coupling facility one
Sysplex timer one

Answer: B

Question: 12

A DB2 V9 system that is in New Function Mode:

- A - cannot fall back.
- B - can fall back to Compatibility Mode.
- C - can fall back to New Function Mode*.
- D - can fall back to Compatibility Modet.

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

