Вопрос 1
Производная таблица с именем V.VIEW1 основана на таблице с именем T.TABLE1. Пользователь полномочием DBADM вводит следующий оператор:

GRANT INSERT ON v.view1 TO useri1 WITH GRANT OPTION
Какие из следующих операторов разрешено выполнять USER1 ?
о A. GRANT INSERT ON t.table1 TO user2
о B. GRANT CONTROL ON v.view1 TO user2
о C. GRANT ALL PRIVILEGES ON v.view1 TO user2
о D. GRANT INSERT ON v.view1 TO user2
Вопрос 2
Какие из следующих операторов предоставят всем пользователям возможность выполнять операции DDL, но не DML, для таблицы T.TABLE1 ?
о A. GRANT ALL PRIVILEGES ON t.table1 TO ALL USERS
о В. GRANT ALTER, INDEX ON t.table1 TO ALL USERS
о С. GRANT ALL PRIVILEGES ON t.table1 TO PUBLIC
о D. GRANT ALTER, INDEX ON t.table1 TO PUBLIC
Вопрос 3
При попытке соединения с базой данных, хранящейся на сервере AIX, из клиентской рабочей станции было отображено следующее сообщение:
SQL1013N Невозможно найти имя алиаса или имя базы данных «TEST_DB».
Какая из следующих причин НЕ является действительной в качестве причины возникновения этого сообщения?
о
А. Каталог баз данных сервера не содержит элемент для базы данных TEST_DB
о
В. Каталог баз данных клиента не содержит элемент для базы данных TEST_DB
о
С. Каталог узлов клиента не содержит элемента для сервера
о
D. Версия DB2 клиента не совместима с версией DB2 сервера

Вопрос 4
Дана следующая команда.
CREATE DATABASE TEST_DB ON /home/db2data/db_dir USER TABLESPACE MANAGED BY DATABASE USING (FILE '/home/db2data/user' 16777215)

Сколько табличных пространств SMS создается?
о А. 1

о В. 2

о С. 3

о D. 4
Вопрос 5
Что из следующего НЕ хранится в таблицах системного каталога?

о А. Операторы SQL, используемые для создания производных таблиц

о В. Операторы SQL, используемые для создания триггеров

о С. Операторы SQL, используемые для создания ограничений

о D. Имена таблиц

Вопрос 6
Дана следующая таблица.

TABLE1
С1
С2
(INTEGER) (INTEGER)
1
 2

2
3
Какие два из следующих элементов можно было бы использовать для автоматического увеличения С1 каждый раз, когда в таблице TABLE1 добавляется новая строка ?
о А. Последовательность
о В. Индекс
о С. Производная таблица

о D. Триггер
о Е. Переменная перехода

Вопрос 7
Что из следующего НЕ предоставило бы доступ к данным, хранящимся в таблице table1, используя имя Т1?
о А. Алиас с именем Т1, который ссылается на таблицу table1
о В. Производная таблица с именем Т1, которая ссылается на таблицу table1
о С. Схема с именем Т1, которая ссылается на таблицу table1
о D- Алиас с именем Т1, который ссылается на производную таблицу VI, которая ссылается на таблицу table1
Вопрос 8
Вручную устанавливается соединение между клиентом Windows 2000 и сервером Solaris. Какая из следующих порций информации необходима?
о А. ID пользователя и пароль системного администратора

о B. Имя рабочей станции клиента

о С. Версия операционной системы сервера

о Д. Имя хоста

Вопрос 9
На сервере Windows 2000 только что была создана база данных my_db. Какое из утверждений точное?
о А. Контейнеры, используемые userspacei, не могут использоваться другими табличными пространствами
о В. Буферный пул ibmdefaultbp может вмещать до 2000 4 Кб страниц
о С. Прежде чем базу данных можно будет использовать, должен быть вручную создан системный каталог
о D. Теперь в схеме sysfun можно создавать последовательности
Вопрос 10
Дана следующая информация:
Протокол: TCP/IP
Номер порта: 5000
Имя хоста: DB_ERVER
Имя базы данных: TEST_B
Платформа сервера базы данных: Linux
Какая из следующих команд позволит клиенту получить доступ к базе данных, хранящейся на сервере?
о A. CATALOG DATABASE test_db AS test_db REMOTE TCPIP SERVER db_server PORT 5000 OSTYPE LINUX
о В. CATALOG TCPIP NODE 5000 REMOTE SERVER db_server OSTYPE LINUX
CATALOG DATABASE test_db AS test_db AT NODE db_server AUTHENTICATION SERVER
о С. CATALOG TCPIP NODE db_server REMOTE db_server SERVER 5000 OSTYPE LINUX
CATALOG DATABASE test_db AS test_db AT NODE db_server AUTHENTICATION SERVER
о D. CATALOG TCPIP NODE db_server REMOTE db_server PORT 5000 OSTYPE LINUX
CATALOG DATABASE test_db AS test_db AT NODE db_server AUTHENTICATION SERVER
