


510-026

(Sybase ASE SQL Developer Professional Exam)

Total Questions: 120

Last Updated: Jan 01, 2009

Document version: 8.27.11

Thanks for purchasing techXams' Study Guide,

techXams' 510-026 study guide is a comprehensive compilation of questions and answers that have been developed by our team of certified professionals. In order to prepare for the actual exam, all you need is to study the content of this guide. An average of approximately 10 to 20 hours should be spent to study this guide and you will surely pass your exam. It's our guarantee.

Disclaimer

Neither this guide nor any material in this guide is sponsored, endorsed or affiliated with any of the respective vendor. All trademarks are properties of their respective owners.

Guarantee

If you study this guide properly and still unable to pass the exam, please send us a scanned copy of your official score at: refund@techeXams.ws. We will happily reimburse the cost of this study guide or send you an exchange of study guide of your choice free of cost.

Feedback

If you find any possible improvement, then please do let us know. We are always interested in improving the quality of this product. Feedback can be send at: feedback@techeXams.ws

Copyright

techXams holds the copyright of this material. techXams grants you a limited license to view and study this material, either for personal or commercial use. Unauthorized reproduction or distribution of this material, or any portion thereof, may result in severe civil and criminal penalties, and will be prosecuted to the maximum extent possible under law.

Question: 1

Which of the following statistics are NOT captured by QP Metrics?

- A. Elapsed time
- B. Logical I/O
- C. Physical I/O
- D. Subquery caching

Answer: D

Question: 2

In which of the following partition types is data distributed in order of operation?

- A. Hash
- B. Range
- C. List
- D. Round robin

Answer: D

Question: 3

Which of the following are TRUE about the cursor fetch statement? (Choose 2)

- A. The row number starts at 0.
- B. If fetch behavior is not specified, the next row is assumed by default.
- C. For a scrollable cursor, @@rowcount cannot exceed the total number of rows in the result set.
- D. @@fetch_status=0 implies the last fetch was successful.

Answer: B, D

Question: 4

Which function measures the amount of change in the data distribution since update statistics?

- A. Data_pages
- B. Count
- C. Datachange
- D. Used_pgs

Answer: C

Question: 5

Global indexes can be

- A. Round robin partitioned
- B. Round robin or list partitioned
- C. Round robin, range or list partitioned
- D. List partitioned

Answer: A

Question: 6

The allrows_opt option

- A. Bushy trees.
- B. Hash joins.
- C. Merge joins.
- D. Nested loop joins.
- E. Parallelism.
- F. All optimization techniques.

Answer: D

Question: 7

An operator tree is created

- A. Set showplan on
- B. Set option showplan on
- C. Set statistics plan on
- D. Set option showplan on

510-026 Demo Exam