

PassTest

Bessere Qualität , bessere Dienstleistungen!

Q&A

<http://www.passtest.de>

Einjährige kostenlose Aktualisierung

Exam : **HP0-787**

Title : Nonstop Advanced
Application Development

Version : DEMO

1.What do you use to list procedure names in a TNS object file?

- A.NLD
- B.NOFT
- C.AR
- D.BIND

Correct:D

2.A JVM must be started with _____ to enable jdb debugging support.

- A.-Xdebug
- B.-jdb
- C.-Inspect
- D.-Debug

Correct:A

3.Where can breakpoints be set in jdb? Select TWO.

- A.at the first instruction of a method
- B.at a verb
- C.at a data object
- D.at a line number
- E.at a statement

Correct:A D

4.The compiler option SYNTAX or WSYNTAX _____.

- A.creates an executable object file
- B.suppresses errors
- C.inserts the source in the object
- D.checks the source for errors

Correct:D

5.What is a valid INSPECT command for debugging SCREEN COBOL?

- A.BREAK
- B.STEP IN
- C.STOP
- D.SAVE

Correct:A

6.To RESTORE a partitioned SQL table to a different destination, which option is required?

- A.PHYSVOL
- B.REBUILD
- C.MAP NAMES
- D.VOL

Correct:C

7.What are two advantages specific to a DLL (Dynamic Link Library)? Select TWO.

- A.It contains Position Independent Code (PIC).
- B.It is loaded during cold load.
- C.It is composed of shared code.
- D.It can have private data.
- E.It can be unloaded from a process.

Correct:A E

8.What can user libraries be used for? Select TWO.

- A.to provide source code for compilation
- B.to share common compiled procedures
- C.to override an operating system procedure
- D.to provide an alternate main procedure/program
- E.to switch from native to non-native mode

Correct:B C

9.The file EXTDECS, CEXTDECS, or COBOLEXT contains the procedure declarations for which routines?

- A.user library routines
- B.system library routines
- C.third-party library routines
- D.SQL routines

Correct:B

10.The purpose of the CTOEDIT utility is to _____ .

- A.convert unstructured files to structured files
- B.convert C application code written on the PC to a Guardian edit file
- C.convert OSS text files to Guardian text files
- D.generate OSS code to be used in Guardian

Correct:C

11.What provides the execution control services needed to debug SCREEN COBOL programs?

- A.DMON
- B.CMON
- C.TCP
- D.IMON

Correct:C

12.Repeated failures and reloads of the processors in a system allow a developer to set up a failure cycle to test an application for fault tolerance. Which program can be used in conjunction with DIVER to cause repeated failures?

- A.CYCLE
- B.TESTFAIL
- C.WAIT
- D.DELAY

Correct:D

13.Where are EMS messages written?

- A.DISKFILE
- B.EMSCOLL
- C.EMSDIST
- D.\$RECEIVE

Correct:B

14.During process startup, how is DEFINE information passed to the process?

- A.The child process programmatically receives the DEFINE information using the function getenv().
- B.The child process receives DEFINE system messages from the parent process as part of the startup sequence.

C.DEFINE information can be retrieved by the child process by using the DEFINEINFO procedure call.
D.By default the parent process propagates the DEFINE information in its current context to the child process using the Process File Segment.

Correct:D

15.A specification proposes implementing a new server class as an OSS process. Which statements are true regarding OSS server classes? Select THREE.

- A.The program must use named-pipes instead of \$RECEIVE.
- B.The processes are limited to a configuration of MAXLINKS = 1.
- C.The program can use DEFINES for configuring file names.
- D.Runtime values in the processes cannot be initialized using PARAM attributes.
- E.The program can access Enscribe and SQL/MP data in addition to SQL/MX data.

Correct:C D E

16.To RDF-replicate a programmatically created Enscribe file, which option must be enabled by the program at file creation time?

- A.AUDITCOMPRESS
- B.AUDIT
- C.ALLOCATE
- D.ALTCREATE

Correct:B

17.Why is an application log file most likely to be used outside of the current transaction?

- A.to avoid impact on the transaction response time
- B.to retain records after a transaction backout
- C.because file system locks are meaningless on a sequentially written file
- D.because integrity with transaction data is not required

Correct:B

18.Threads in a NonStop multithreaded process are _____.

- A.preemptive
- B.self-defined
- C.system-defined
- D.never preemptive

Correct:D

19.What happens when a persistent process unexpectedly stops?

- A.The operator manually restarts it.
- B.A continuously checkpointed backup process takes over.
- C.A monitor process immediately restarts it.
- D.A backup process pre-initialized by a single post-initialization checkpoint takes over.

Correct:C

20.Trap handling is used in a(n) _____ environment. Select TWO.

- A.TNS
- B.OSS
- C.accelerated
- D.native RISC

Correct:A C

