[image: image2.jpg]PASS S|

GUARANTEED WAY TO GET CERTIFIED

http://www.pass4sureOfficial.com
000-042
IBM
Developing with IBM Enterprise PL/I
Visit: http://www.pass4sureofficial.com/exams.asp?examcode=000-042
Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 000-042 exam in first attempt, but also you can get a high score to acquire IBM certification.
If you use pass4sureofficial 000-042 Certification questions and answers, you will experience actual 000-042 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our IBM exam prep covers over 95% of the questions and answers that may be appeared in your 000-042 exam. Every point from pass4sure
000-042 PDF, 000-042 review will help you take IBM 000-042 exam much easier and become IBM certified. All the Questions/Answers are taken from real exams.
Here's what you can expect from the Pass4sureOfficial IBM 000-042 course:
* Up-to-Date IBM 000-042 questions taken from the real exam.
* 100% correct IBM 000-042 answers you simply can't find in other 000-042 courses.
* All of our tests are easy to download. Your file will be saved as a 000-042 PDF.
* IBM 000-042 brain dump free content featuring the real 000-042 test questions.
IBM 000-042 certification exam is of core importance both in your Professional life and IBM certification path. With IBM certification you can get a good
job easily in the market and get on your path for success. Professionals who passed
IBM 000-042 exam training are an absolute favorite in the industry.
You will pass IBM 000-042 certification test and career opportunities will be open for you.
Question: 1
The XMLCHAR builtin function provides the ability to do which of the following?

A - Check XML for well-formedness

B - Check XML for validity

C - Create an XML buffer from a structure

D - Read an XML file into a structure

Answer: C Question: 2
Which of the following is a typical deadlock situation?

Situation 1:

Transaction A waiting for resource_2 and Transaction B waiting for resource_1 while resource_1 is held by Transaction C and resource_2 is held by

Transaction B

Situation 2:

Transaction A waiting for resource_1 and Transaction B waiting for resource_2 while resource_1 is held by Transaction B and resource_2 is held by

Transaction C

Situation 3:

Transaction A Waiting for resource_2, Transaction B waiting for resource_3, Transaction C

waiting for resource_1 ,while resource_1 ,resource_2 and resource_3 are held by Transactions A, B and C respectively.

Situation 4:

Transaction B waiting for resource_1 and Transaction C waiting for resource 2 while resource_1 is held by Transaction C and resource_2 is held by

Transaction A

A - Situation 1

B - Situation 2

C - Situation 3

D - Situation 4

Answer: C Question: 3
Requirement:

If the value of the numeric variable I is 1 it needs to be changed to 2 and vice versa. In all other cases it must remain unchanged.

Which of the following solutions meets the requirement and does not require essential structural modifications when the requirement is changed to the following:

If the value of the numeric variable I is 512 it needs to be changed to 731 and if the value is 814 it needs to be changed to 5. In all other cases it must be set to 111.

A - lF I = 1 ! 1 = 2

THEN I = 3 - I;

B - DCL ONETWO(2) BIN FIXED(15) INIT(2,1);

IF I = 1! I = 2

THEN I = ONETWO(I); C - SELECT (I);

WHEN(1) I = 2; WHEN(2) I = 1;

OTHER; END;

D - IF I = 1 THEN I = 2;

IF I = 2 THEN I = 1;

Answer: C Question: 4
Which of the following is LEAST likely to be performed by an online application?

A - Checkpoint/restart logic B - Transaction processing C - End user interaction

D - Sorting

Answer: A Question: 5
Which of the following PL/I features is NOT new with Enterprise PL/I?

A - VALUE attribute for named constants.

B - UNIONs or CELLs to assign identical storage to different variables. C - Writing numeric constants with the underscore sign as a separator. D - Using hexadecimal constants.

Answer: D Question: 6
The lead developer on a project has just learned that Pat, a highly skilled programmer on the team, has been reassigned. The lead developer is familiar with Pat’s work and is concerned because no one on the team has the necessary skills to pick up the work immediately. A new

employee with the required skills is joining the team next week, but the timeline for a mission

critical milestone has been moved up to the end of this week. Which of the following is the most appropriate action for the lead developer to take to ensure that the critical milestone is met?

A - Direct the team to cover all of Pat’s work until the new employee arrives.

B - Explain to the team why this change in schedule is important to the customer. C - Personally cover the work until the new employee arrives.

D - Explore with the team whether they will be able to meet the new deadline.

Answer: C Question: 7
Given the following declarations, which statement correctly refers to X?

DCL R CHAP(10);

DCLX CHAR(10) BASED; DCL P PTR;

DCLZ CHAR(10); P = ADDR(R);

A - Z = P -> X;

B - P = ADDR(X); C - Z = X;

D - X=’THIS IS X’;

Answer: A Question: 8
Prerequisite:

A sorted input dataset with record length 100 contains at least one record for each of the values

‘1’, ‘2’, ‘3’ in the first byte. The applied sort criteria is 1,100,ch,a. Requirements:

1.) All records with ‘1’ in the first byte must be ignored.

2.) All records with ‘2’ in the first byte must be written to the output dataset.

3.) If there is a ‘3’ in the first byte, the read iteration must be left.

4.) The program must not abend or loop infinitely.

If the code below does not fulfill the specifications provided above, which of the following is the most likely reason?

DCL DDIN FILE RECORD INPUT;

DCL DDOUT FILE RECORD OUTPUT;

DCL 1 INSTRUC,

3 A CHAR(1),

3 * CHAR(99);

DCL EOF_IN BIT(1) INIT(’0’B);

DCL (Z1,Z2,Z3,ZO) BIN FIXED(31) INIT(0); ON ENDFILE(DDIN) EOF_IN = ‘1’B;

READ FILE(DDIN) INTO (INSTRUC); LOOP: DO WHILE (^EOF_IN); SELECT(INSTRUC.A);

WHEN(’1’) DO; Z1 +-= Z1; ITERATE LOOP; END;

WHEN(‘3’) DO; Z3 = Z3+1; LEAVE LOOP;

END;

WHEN(‘2’) DO; Z2 = Z2+1;

WRITE FILE(DDOUT) FROM(INSTRUC); END;

OTHER DO; ZO = ZO+1;

PUT SKIP LIST(INSTRUC.A);

END; END;/*select*/

READ FILE(DDIN) INTO(INSTRUC); END ;/*loop*/

A - The code does not fulfill the requirement because the program will loop infinitely. A. The code does not fulfill the requirement because the program will loop infinitely.

B - The code does not fulfill the requirement because the last record with ‘2’ in the first byte will be written twice to the output dataset.C. The code does not fulfill the requirement because the last record with ‘2’ in the first byte will be written twice to the output dataset.

C - The code does not fulfill the requirement because not all records with ‘2’ in the first byte will

be written to the output dataset.C. The code does not fulfill the requirement because not all records with ‘2’ in the first byte will be written to the output dataset.

D - The code fulfills the requirement.D. The code fulfills the requirement.

Answer: A Question: 9
Given the following declarations, which code is likely to perform best and correctly initialize structure 3?

DCL 1 S UNALIGNED,

2 A CHAR(3),

2 B BIN FIXED(31),

2 C DEC FIXED(5); DCL 1 T UNALIGNED LIKE S; T = “;

A - S = ”;

B - S = T,BY NAME;

C - CALL PLIFILL(ADDR(S),’‘,STG(S));

D - CALL PLIMOVE(ADDR(S),ADDR(T),STG(S));

Answer: D Question: 10
Given the following declarations, a list of 100 elements must be created so that the element created last can be accessed as the first element of the list. A new element is always inserted in

front of the element created before. The variable NEXT in the last element should contain the

value NULL. Which of the following pieces of code implements this?

DCL 1 NODE BASED (ANCHOR).

2 NEXT POINTER,

2 DATA FIXED BIN (31); DCL ANCHOR POINTER;

DCL P POINTER INIT (NULL()); DCL I FIXED BIN(31);

A - DO I = 1 TO 100; ALLOCATE NODE; NODE.DATA = I; NODE.NEXT = P;

P = ANCHOR; END;

B - DO I = 1 TO 100;

[image: image3.jpg]

[image: image1.jpg]PASS SURFOfficial.com

Pass4SureOfficial.com Lifetime Membership Features;
-
Pass4SureOfficial Lifetime Membership Package includes over 2500 Exams.

-
All exams Questions and Answers are included in package.

-
All Audio Guides are included free in package.

-
All Study Guides are included free in package.

-
Lifetime login access.

-
Unlimited download, no account expiry, no hidden charges, just one time $99 payment.

-
Free updates for Lifetime.

-
Free Download Access to All new exams added in future.

-
Accurate answers with explanations (If applicable).

-
Verified answers researched by industry experts.

-
Study Material updated on regular basis.

-
Questions, Answers and Study Guides are downloadable in PDF format.

-
Audio Exams are downloadable in MP3 format.

-
No authorization code required to open exam.

-
Portable anywhere.

-
100% success Guarantee.

-
Fast, helpful support 24x7.

View list of All exams (Q&A) downloads http://www.pass4sureofficial.com/allexams.asp
View list of All Study Guides (SG) downloads http://www.pass4sureofficial.com/study-guides.asp
View list of All Audio Exams (AE) downloads http://www.pass4sureofficial.com/audio-exams.asp
Download All Exams Samples http://www.pass4sureofficial.com/samples.asp
To purchase $99 Lifetime Full Access Membership click here http://www.pass4sureofficial.com/purchase.asp
	3COM ADOBE
	CompTIA ComputerAssociates
	Filemaker
Fortinet
	IBM IISFA
	LPI McAfee
	OMG Oracle
	Sun
Sybase

	APC
	CWNP
	Foundry
	Intel
	McData
	PMI
	Symantec

	Apple
	DELL
	Fujitsu
	ISACA
	Microsoft
	Polycom
	TeraData

	BEA
	ECCouncil
	GuidanceSoftware
	ISC2
	Mile2
	RedHat
	TIA

	BICSI
	EMC
	HDI
	ISEB
	NetworkAppliance
	Sair
	Tibco

	CheckPoint
	Enterasys
	Hitachi
	ISM
	Network-General
	SASInstitute
	TruSecure

	Cisco
	ExamExpress
	HP
	Juniper
	Nokia
	SCP
	Veritas

	Citrix
	Exin
	Huawei
	Legato
	Nortel
	See-Beyond
	Vmware

	CIW
	ExtremeNetworks
	Hyperion
	Lotus
	Novell
	SNIA
	

�

�

