
IBM

C2030-136

Foundations of IBM Big Data & Analytics Architecture
V1

Download Full Version : https://killexams.com/pass4sure/exam-detail/C2030-136

http://killexams.com/pass4sure/exam-detail/C2030-136

A. Dynamic In-Memory processing, Parallel Vector processing, and Data Tiering
B. Actionable Compression. Asynchronous Data Processing, Data Tiering, and Data
Skipping
C. Dynamic In-Memory processing, Actionable Compression, and Asynchronous Data
Processing
D. Dynamic In-Memory processing, Actionable Compression, Parallel Vector
processing, and Data Skipping

Answer: D

QUESTION: 52
A client wants to determine if Social Media Sentiment information is coming from
known customers and can be related to a known transaction. Which solution should be
considered for identifying the customer who posted the comment?

A. IBM Big Match
B. IBM InfoSphere Streams
C. IBM InfoSphere Biglnsights
D. IBM InfoSphere Information Server

Answer: C

QUESTION: 53
Which two statements are true when considering a solution for real-time data
processing?

A. Real-time prediction and scoring can be performed by using the combination of
IBM InfoSphere Streams and SPSS products within the IBM Big Data & Analytics
platform.
B. Real-time data can be processed by IBM InfoSphere Streams and then optionally
stored within
IBM InfoSphere Biglnsights as part of the IBM Big Data & Analytics platform.
C. Real-time analytics can be performed within IBM InfoSphere Biglnsights by using
the in- memoryquery engine in IBM Biglnsights after data has first flowed through
IBM InfoSphere Streams to capture data into memory.
D. Real-time data processing within IBM InfoSphere Biglnsights can be performed
with sub-second response times using Apache Hadoop Streaming, and IBM
InfoSphere Streams is included for processing sensor-generated data.
E. Real-time analytics provided by IBM InfoSphere Streams can be used for fraud
detection, health monitoring, or machine data processing, whereas other products in
IBM's Big Data & Analytics platform are provided for sensor data and other real-time

19

scenarios.

Answer: B, E

QUESTION: 54
What is required of an integration tool to make it effective in a Big Data & Analytics
environment?

A. Data transformations are performed in a specialized tool and dedicated
environment.
B. Data transformations are performed in the source system to free the target system
for analytics.
C. Data transformations are performed in parallel with the ability to push processing to
the storage engines.
D. Data transformations are performed in the target system to free the source system
for transactional processing.

Answer: C

QUESTION: 55
What is a use case example for the Transform Financial Processes business
imperative?

A. Portfolio optimization in the banking industry.
B. Customer data monetizationin the media and entertainment industry
C. Distributionload forecasting and scheduling in the energy andutilityindustry
D. Utilizing telematics to price risk and monitorexposurein the insurance industry.

Answer: B

QUESTION: 56

Which statement istrue when dealing withtraditional and non-traditional data sources?

A. Real time analytics is necessary to effectively leverage these data sources
B. Traditional data sources are not included in the big data scope because it would
require duplicate copies of the same data
C. Big data tools and methodologies increase the scope, level of detail, or a time
period of data that can be effectively analyzed.

20

D. Traditional data sources are included in the big data scopeonly if they are correlated
with new types of data collected from outside the enterprise

Answer: C

Reference:
http://www.infosys.com/cloud/resource-center/Documents/big-data-spectrum.pdf

QUESTION: 57

What is the primary benefit of an in-database analytics solution?

A. Preparing data for analysis
B. Loading data into the analytic environment
C. Reducing the elapsed time between query and result
D. Moving data from the analytic engine to the reporting engine

Answer: A

QUESTION: 58
Using Brewer's CAP theorem as a guide for choosing between alternative data storage
technologies, which two distributed system properties does Apache HBase (part of
Hadoop) guarantee?

A. Consistency - all nodes see the same data at the same time.
B. Concurrency control - correct results for concurrent operations.
C. Atomicity - if one part of a transaction fails, the entire transaction fails.
D. Partition tolerance - the system continues to operate despite arbitrary message loss.
E. Availability - every request receives a response about whether it was successful or
failed

Answer: A, C

21

http://www.infosys.com/cloud/resource-center/Documents/big-data-spectrum.pdf

For More exams visit https://killexams.com
­

Kill your exam at First Attempt....Guaranteed!
	

http:http://killexams.com

