

This section presents you various set of Mock Tests related to **DB2**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

Q 1 - Which component handles DB2 startup and shutdown?

- A Locking Services Component
- **B** System Services Component
- C Database Services Component
- D Stored Procedures Component

Q 2 - Which component is responsible for execution of SQL statements?

- A Locking Services Component
- **B** System Services Component
- C Database Services Component
- D Stored Procedures Component

Q 3 - Which component checks DB2 deadlocks?

- A Locking Services Component
- B System Services Component
- C Database Services Component
- D Stored Procedures Component

Q 4 - Which component provides support for execution of stored procedures?

- A Locking Services Component
- **B** System Services Component

C - Database Services Component		
D - Stored Procedures Component		
Q 5 - Can a DB2 system have more than one databases?		
A - No		
B - Yes		
Q 6 - Which DB2 component is used for remote database server connection?		
A - Locking Services Component		
B - System Services Component		
C - Database Services Component		
D - Distributed Data Facility Component		
Q 7 - Which of the following are logical objects?		
A - Table space		
B - Tables		
C - Views		
D - Both B & C		
Q 8 - Which of the following are physical objects?		
A - Table space		
B - Database		
C - Views		
D - Both A & B		
Q 9 - Collection of one or more DASD volumes creates a storage group. What is the maximum limit of DASD which can be used for a storage group?		
A - 125		
B - 200		
C - 133		
D - 123		
Q 10 - How many databases can a DB2 system manage?		
A - 1 database		
B - 65279 databases		

D - Unlimited
Q 11 - Which table space can have one or more tables and can have rows from multipl tables on a single page?
A - Simple Table space
B - Segmented Table space
C - Partitioned Table space
D - None of these
Q 12 - Which table space is divided into segments of 4 to 64 pages in increments of 4 and each segment holds data for only one table?
A - Simple Table space
B - Segmented Table space
C - Partitioned Table space
D - None of these
Q 13 - Which table space houses only one table?
A - Simple Table space
B - Segmented Table space
C - Partitioned Table space
D - None of these
Q 14 - How many numbers of tables can be created inside a table space?
A - 255
B - Only 1
C - No Limit
D - None of these
Q 15 - Which columns are good for indexing?
A - Primary Key Columns
B - Foreign Key Columns
C - Columns with unique values
D - All of these

Q 16 - Which columns are not good for indexing?

B - More than 30 characters of data
C - Have redundant values
D - All of these
Q 17 - How many clustering index we can have for a single table?
A - 15
B - 10
C - 1
D - No Limit
Q 18 - Which of the following can refer to both local as well as remote tables?
A - Synonyms
B - Alias
C - Both A & B
D - None of these
Q 19 - Which of the following can refer only to local tables?
A - Synonyms
B - Alias
C - Both A & B
D - None of these
Q 20 - Suppose a table A has an Alias named AL1. Which of the query is correct to drop the AL1 alias?
A - DROP ALIAS AL1 ON TABLE A
B - DROP ALIAS AL1
C - DROP AL1
D - DROP TABLE AL1
Q 21 - Which index must be present for partitioned table space?
A - Unique Index
B - Clustered Index
C - Non-Unique Index

A - Frequently updated columns

D - All of these

Q 22 - In which for	mat index in stored?		
A - Free List format			
B - B-Tree format			
C - Both A & B			
D - None of these			
Q 23 - What does S	SPUFI stands for?		
A - SQL Processor Using File Input			
B - Sequential Processor Using File Input			
C - Structured Proces	sor Using File Input		
D - Standard Processor Using File Input			
Q 24 - What is not	a valid DB2 data type?		
A - Char			
B - Alphanumeric			
C - Varchar			
D - Integer			
Q 25 - What is the	maximum size of a VARCHAR data type in DB2?		
A - 256 bytes			
B - 1032 bytes			
C - 4046 bytes			
D - 1064 bytes			
ANSWER SHEET			
Question Number			
1	B		
2	C		

3

4

5

6

7

Α

D

В

D

D

8	D
9	C
10	В
11	A
12	В
13	С
14	C
15	D
16	D
17	С
18	В
19	A
20	В
21	В
22	В
23	A
24	В
25	С

Loading [MathJax]/jax/output/HTML-CSS/jax.js