

ISLEVER

1Z0-873

MySQL 5 Database Administrator Certified
Professional Exam, Part I

DEMO

<https://www.islever.com/1z0-873.html>

<https://www.islever.com/oracle.html>

For the most up-to-date exam questions and materials, we recommend visiting our website, where you can access the latest content and resources.

Note: The answer is for reference only, you need to understand all question.

QUESTION 1

Which one of the following statements can be used to start MySQL 5.0 manually from the command line on windows?

- A.C:\> C:\Program Files\MySQL\MySQL Server 5.0\bin\mysqladmin -u root start
- B.C:\> C:\Program Files\MySQL\MySQL Server 5.0\bin\mysqld
- C.C:\> C:\Program Files\MySQL\MySQL Server 5.0\bin\mysql_start

Answer: B

QUESTION 2

Another user has issued LOCK TABLES pets READ You can...

- A.Update table pets
- B.SELECT from table pets
- C.UPDATE and SELECT from table pets
- D.None of the above

Answer: B

QUESTION 3

Which of the following statements are true for locks established by the InnoDB storage engine?

- A.It sometimes escalates locks to page level.
- B.It sometimes escalates locks to table level.
- C.It sometimes escalates locks to page or table level.
- D.It never escalates locks to page or table level.

Answer: D

QUESTION 4

Which of the following is true for how the InnoDB storage engine uses disk space?

- A.It stores its data, index and undo information all in its own tablespace.
- B.It stores its data in .MYD files, in the respective database directory, and its index and undo information in its own tablespace.

- C.It stores its data and index in .MYD and .MYI files, in the respective database directory, and undo information in its own tablespace.
- D.It stores its data, index and undo information in .MYD and .MYI files, in the respective database directory.

Answer: A

QUESTION 5

Which of the following is true for the command-line programs mysqlcheck and myisamchk?

- A.mysqlcheck must run on the server to perform checks and repairs and myisamchk can perform checks and repairs on a remote server.
- B.mysqlcheck can perform checks and repairs on a remote server, and myisamchk must run on the server.
- C.Both mysqlcheck and myisamchk can perform checks and repairs on a remote server.
- D.Neither mysqlcheck or myisamchk can perform checks and repairs on a remote server.

Answer: B

QUESTION 6

MySQL is a multi-threaded database server. Every connection to the database server is handled by it's own thread.

- A. True
- B. False

Answer: A

QUESTION 7

mysqldump can be instructed to dump...

- A.Only table structures
- B.Only data
- C.Both table structures and data

Answer: C

QUESTION 8

Which of the following is true of a MySQL client and server?

- A.They must be run on the same type of Operating System.

- B.They must be run on the same hardware architecture.
- C.They do not have to be run on the same type of Operating System.
- D.They do not have to be run on the same hardware architecture.

Answer: CD

QUESTION 9

Which of the following APIs/connectors are included in a MySQL distribution?

- A.Connector/J
- B.Connector/ODBC
- C.C API
- D.Connector/NET
- E.Connector/MJX

Answer: C

QUESTION 10

Of the following mechanisms available to connect a MySQL client to a MySQL database server, which types of connections are only available on Windows based systems?

- A. TCP/IP
- B. Sockets
- C. Shared
Memory
- D. Named
Pipes

Answer: CD

QUESTION 11

Which of the following statements correctly describes the way to enable and use shared memory connections to the MySQL database server?

- A.Shared memory connections are available by default on all platforms, but must have TCP/IP networking disabled by using the --skip-networking option.
- B.Shared memory connections are supported on all windows binaries, and is enabled by default.
- C.Shared memory connections are supported on all windows binaries, and must be enabled by using the --shared-memory command line option.