

KillTest

质量更高 服务更好

考题

<http://www.killtest.cn>

一年免费升级服务

Exam : 70-432

**Title : TS:MS SQL Server@
2008,Implementation and
Maintenance**

Version : DEMO

1. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a computer which hosts several applications in your company. The instance runs on the computer. A job named DiliveryList is created by you. This job requires a file to be written to a file server. But because the job cannot access the file server, it fails to run. You intend to configure the SQL Server Agent service so that only the SQL Server Agent service has read and write access to the file server. Which account type should you use?

- A. You should use local Service account
- B. You should use network Service account
- C. You should use domain account
- D. You should use local System account

Answer: C

2. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database named DB1 in the instance. On DB1, quite few logged operations are performed. Now according to the requirement of the company CIO, you must validate that the database can be restored to a specific point in time. So what action should you perform to achieve this goal?

- A. You should verify that the simple recovery model is used by the database
- B. You should verify that the full recovery model is used by the database.
- C. You should verify that the checksum page verify option is used by the database
- D. You should verify that the bulk-logged recovery model is used by the database

Answer: B

3. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a SQL Server 7.0 database. You upgrade the database to the SQL Server instance. According to the company requirement, you must make sure that suspect pages can be detected in the database. So what action should you perform to achieve this goal?

- A. For the database, you should turn on the TRUSTWORTHY database option

- B. For the database, the PAGE_VERIFY database option should be set to CHECKSUM
- C. For the database, the database compatibility level option should be set to 10.
- D. For the model database, the PAGE_VERIFY database option should be set to TORN_PAGE_DETECTION.

Answer: B

4. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. You configure the SQL Server instance to use the -T1222 and -T1204 trace flags during startup. You must make sure that your failure recovery plan performs backup of the use of the trace flags. So what action should you perform to achieve this goal?

- A. You should backup the master database
- B. You should backup the default.trc file
- C. You should backup the SQL Server registry hive.
- D. You should backup the resource database

Answer: C

5. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. According to the company requirement, the names of all user-defined stored procedures must contain the prefix usp_ on all instances. Besides this, you must make sure that stored procedures that do not contain this prefix cannot be created by you. What should you do?

- A. A policy should be created. The policy targets the name of the stored procedure that is evaluated on demand.
- B. A policy should be created. The policy targets the name of the stored procedure that is evaluated on change.
- C. A condition should be created. The condition targets the name of the stored procedure that is evaluated on change
- D. A condition should be created. The condition targets the name of stored procedure that is evaluated on demand.

Answer: B

6. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is an Internet Information Services application. This application will use anonymous access to access the SSAS instance. You must make sure that the application can access the SSAS instance. What should you do?

- A. The Security\RequireClientAuthentication server configuration should be set to False
- B. The Security\RequireClientAuthentication server configuration should be set to True.
- C. The NTLM Security Support Provider Interface (SSPI) provider should be added to the Security\SecurityPackageList server configuration.
- D. The Kerberos Security Support Provider Interface (SSPI) provider should be added to the Security\SecurityPackageList server configuration

Answer: A

7. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now for a new application, a SQL Server 2008 instance has to be installed on an existing server. The server contains a default SQL Server 2005 instance. Your company CIO wants their corresponding certified third-party applications can access to both database instances. The company assigns this task to you. You must achieve this by using as little database administrative effort as possible, and never change the existing application environments. What should you do?

- A. You should install SQL Server 2008 as the default instance, and configure the new application to use the default instance
- B. You should upgrade the SQL Server 2005 application to use SQL Server 2008
- C. You should upgrade the SQL Server 2005 instance to a SQL Server 2008 instance
- D. You should install SQL Server 2008 as a named instance, and make the new application use the new instance.

Answer: D

8. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. Now your company CIO assigns a task to you. The company CIO wants you to configure FILESTREAM data and the two requirements below must be met: you must enable FILESTREAM for file I/O streaming access; remote client computers must be able to have streaming access to FILESTREAM data. You must make sure that FILESTREAM data is enabled. Which service should you configure?

- A. You should configure SQL Server VSS Writer
- B. You should configure Distributed File System
- C. You should configure SQL Server
- D. You should configure SQL Server Full Text

Answer: C

9. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of two instances both of which run on the same computer. One is a SQL Server 2008 instance; another is a SQL Server 2005 instance. There is a database named DB1 in the SQL Server 2008 instance. DB1 uses the Fulltext indexes. Several records that include the word "root" are added to DB1. An empty resultset is returned when the Fulltext index is queried for the word "root." You must make sure the query can return records that contain the word "root". What should you do?

- A. You should terminate and restart the MSFTESQL service
- B. You should rebuild the full-text index
- C. The word "root" should be added to the stop list
- D. The word "root" should be added to the thesaurus file

Answer: B

10. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. You must make sure that all SQL Server instances are consistently configured for naming conventions, security settings, force index creation and avoidance of data fragmentation. So what action should you perform to achieve this goal?

- A. You should use the Database Engine Tuning Advisor.
- B. In Microsoft SQL Server Management Studio, you should create a maintenance plan
- C. You should use the SQL Server Configuration Manager
- D. In Microsoft SQL Server Management Studio, you should create a policy

Answer: D

11. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database named Dworks in the instance. The Dworks database has a table named Orderthings. The Orderthings table is partitioned on the OrderId column. The first partition contains integer values greater than 100,000, while the second partition contains integer values between 1 and 100,000. You have to add a new partition. The new partition should contain integer values greater than 200,000. What should you do?

- A. A new partition function should be created
- B. You should change the existing partition scheme
- C. You should use a Merge clause to change the existing partition function
- D. You should use a Split clause to change the existing partition function

Answer: D

12. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database named Dworks in the instance. Now you get a report from users saying that DB1 meets deadlock problems. As the technical support, you have to capture the deadlock information to the SQL Server error log. What should you do?

- A. For the AdventureWorks database, enable Server Auditing
- B. First you should set the appropriate trace flags as a startup parameter, and then restart the SQL Server instance
- C. You should configure the data collector and make it capture the deadlock graphs
- D. You should configure a SQL Profiler trace, and make it capture the deadlock graphs

Answer: B

13. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database named Dworks in the instance. The Dworks database has a table named Orderthings. According to the company requirement, you have to export all data from the Orderthings table to a file. During the export, you must make sure that the data export process is saved for reuse and a Microsoft Office Open XML document format is used. What should you do?

- A. You should run the bulk copy program utility along with an output file and no format file
- B. You should run the SQLCmd utility and save the output to a file
- C. You should run the SQL Import and Export Data Wizard and save the output to a file.
- D. You should run the bulk copy program utility along with a format file and an output file.

Answer: C

14. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database which is named Sellings in the instance. The Sellings database contains a table named Productions. The table is used to stores information about all types of products. The Productions table is often queried by users on the basis of the RadioSize column. The RadioSize column contains the NULL value for all products other than Radios. Currently no index exists on the RadionSize column. According to the requirement of the company CIO, you have to optimize the query performance and reduce the effect on the disk space to the least. So what action should you perform to achieve this goal?

- A. On the Products table, you should create a view.
- B. On the RadioSize column, you should create a clustered index
- C. On the RadioSize column, you should create a filtered index
- D. On the RadioSize column, you should create a unique clustered index

Answer: C

15. You work in a Organization which is named Wiikigo Corp. The Organization uses SQL Server 2008. You are the administrator of the Organization database. Now you are in charge of a SQL Server 2008 instance. Look at the following query: `SELECT s.*, i.* FROM SensitiveTbl AS s INNER JOIN`

InsensitiveTbl AS i ON i.OrganizationName = s.OrganizationName You use the above query to join two tables on a column named OrganizationName. The following error is returned when you execute the query. "Msg 468, Level 16, State 9, Line 17 Cannot resolve the collation conflict between 'SQL_Latin1_General_CP1_CS_AS' and 'SQL_Latin1_General_CP1_CI_AS' in the equal to operation." The ON clause of the query has to be modified so that it can perform a case-sensitive joinsuccessfully. What should you do?

- A. ON LOWER(i.OrganizationName) = LOWER(s.OrganizationName)
- B. ON UPPER(i.OrganizationName) = UPPER(s.OrganizationName)
- C. ON i.OrganizationName = s.OrganizationName COLLATE SQL_Latin1_General_CP1_CS_AS
- D. ON i.OrganizationName = s.OrganizationName COLLATE SQL_Latin1_General_CP1_CI_AS

Answer: C

16. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. There is a database named OrderIn in the instance. The OrderIn database contains a table which is named OrdeSend. A column named SendSite which is of the Geography data type has been added to the OrdeSend. The OrderSend table contains no indexes. On the SentSite point, you have to create a spatial index. What should you do first?

- A. You must make sure that the SendSite column does not allow NULL values.
- B. You should define a primary key for the OrderSend table
- C. For the OrderSend table, you should create a clustered index
- D. First, you should copy the OrderSend data to a temporary table, then you should truncate the existing OrderSend table.

Answer: B

17. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. The server has a very large database named DB1. An application which is constantly available uses DB1. Now you get a report from users, in the report users complain that server has a poor performance. As the technical support, you have to improve the performance of the application by using the Database Engine

Tuning Advisor. Besides this, you must make sure that the action of analyzing the workload will not affect the performance of the production server. So what should you do?

- A. On the local server, enable the XP_MSVER stored procedure
- B. On the remote server, enable the XP_MSVER stored procedure.
- C. On the production server, use the dta.exe utility along with an XML input file.
- D. You should configure a test server that has a similar hardware configuration. Use the dta.exe utility on the test server along with an XML input file

Answer: D

18. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. Today you notice that applications that run on the server have poor performances. You doubt that this has something to do with table scans. You have to capture the appropriate information by using an appropriate Windows System Monitor object. In the options below, which performance object should you use?

- A. You should use SQLServer:Buffer Manager
- B. You should use SQLServer:Memory Manager
- C. You should use SQLServer:Databases
- D. You should use SQLServer:Access Methods

Answer: D

19. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. According to the company requirement, you migrate an application from Microsoft SQL Server 2000 to Microsoft SQL Server 2008. You have to monitor the SQL Server instance, and record the use of features which will be discontinued. What should you do?

- A. The SQL Server 2008 Upgrade Advisor should be used
- B. You should use a SQL server-side trace. The trace captures the Deprecation Announcement and Deprecation Final Support event classes
- C. You should use the SQL Server Profiler. The profiler captures the SQL:BatchCompleted and Exception

event classes

D. You should use a SQL server-side trace. The trace captures the SQL:BatchCompleted and Exception event classes.

Answer: B

20. You work in a company which is named Wiikigo Corp. The company uses SQL Server 2008. You are the administrator of the company database. Now you are in charge of a SQL Server 2008 instance. The server hosts databases for several mission-critical applications. Microsoft SQL Server Management Studio executes queries and it has some effect. Now you intend to limit the effect by using the Resource Governor. You must make sure that queries initiated through SQL Server Management Studio is less than 20 percent of CPU utilization, besides this, you must make sure that queries initiated by the mission-critical applications can consume 100 percent of CPU utilization when required. So what action should you perform to achieve this goal?

A. You should alter the default resource pool and set the MAX_CPU_PERCENT option to 80. Then assign this resource pool to the workload group used by SQL Server Management Studio.

B. First, you should create a new resource pool and set the MAX_CPU_PERCENT option to 20. Then assign this resource pool to the workload group used by SQL Server Management Studio.

C. You should alter the default resource pool and set the MAX_CPU_PERCENT option to 20. Then assign this resource pool to the workload group used by the mission-critical applications.

D. First, you should create a new resource pool and set the MAX_CPU_PERCENT option to 80. Then assign this resource pool to the workload group used by the mission-critical applications.

Answer: B