

BrainDumps
Collection

SAP

C_BODI_20 Exam

SAP BusinessObjects Data Integrator XI R2

Thank you for Downloading C_BODI_20 exam PDF Demo

You can also try our C_BODI_20 practice exam software

Download Free Demo

https://www.braindumpscollection.com/C_BODI_20.html

DEMO
VERSION

(LIMITED CONTENT)

Questions
& Answers

Question: 1

You are developing a data warehouse as part of a large development team (ten plus developers) Way should you recommend a multi-user configuration? (Choose two)

- A. Attach documentation based on object history
- B. Ensure only one developer is working on a spefcific set of objects
- C. Store table column and relationship profile data including history
- D. Track the version history history of objects(audit trrail)

Answer: B, D

Question: 2

In which three objects can you include a try/catch block? (Choose three)

- A. Data Flow
- B. Job
- C. Script
- D. Work Flow

Answer: B,C,D

Question: 3

How do you create multiple instances of the same Data Flow?

- A. Right-click+Replicate on the Data Flow in the Local Object Library
- B. Right-click_Copy/Paste Data Flow from the Job wrorkspace
- C. Right-click_Copy/Paste Data Flow in the Local Object Library
- D. Right-click+Replicate Data Flow from the Job workspace

Answer: A

Question: 4

Your sales order fact table load contains a reference to a customer _id not found in the customer dimension table. How can you replace the customer_id with a default value and preserve the original record using the Validation transform?

- A. Select "Exists in table" and "Action On Failure I Send to Both", select "For Pass, substitute with".
- B. Select "Exists in table" and "Action On Failure I Send to Fail", select "For Pass, substitute with".
- C. Select "In" option and "Action On Failure I Send to Both", select "For pass, substitute with".

D. Select “In” option and “Action On Failure I Send to Fail”, select “For pass, substitute with”.

Answer: A

Question: 5

When you read an XML schema into the Local Object Library, which three types of XM metadata are imported? (Choose three)

- A. Attributes
- B. Data Types
- C. Elements
- D. Styles

Answer: A,B,C

Question: 6

Which three methods can you use to create a local variable? (Choose three)

- A. Select the Variables tab in the Smart Editor of a custom function
- B. Select Tools | Variables | Local Variables in the Job workspace
- C. Select Tools | Variables | Local Variables in the Work Flow workspace
- D. Select Tools | Variables | Local Variables in the Data Flow workspace

Answer: A,B,C

Question: 7

Which lookup caching method reduces the number of round trips to the translate table?

- A. Demand_Load_Cache
- B. No_Cache
- C. Pre_Load_Cache
- D. Smart_Cache

Answer: C

Question: 8

Which SQL statement displays when the “Trace SQL Readers” option is set to “Yes”?

- A. SQL from the source tables
- B. SQL to the target tables
- C. SQL from the Lookup_ext function
- D. SQL from the Table_Comparison transform

Answer: A

Question: 9

What is the correct sequence of transforms to populate a Type || Slowly Changing Dimension (SCD ||)?

- A. Key_Generation, Table_Comparison, History_Preserving
- B. History_Preserving, Table_Comparison, Key_Generation
- C. Table_Comparison, History_Preserving, Key_Generation
- D. Table_Comparison, Key_Generation, History_Preserving

Answer: C

Question: 10

You have a source table that contains fifty columns. You need to place business rules on thirty of the columns to check the format of the source data and filter the valid and invalid records. You also want to analyze the column values that fail. What is the recommended method you should use?

- A. Use a Case transform to create two conditions that filter the invalid records
- B. Use a Map_Operation transform to map valid and invalid data rules
- C. Use a Validation transform and enable validation rules on the required columns
- D. Use two Query transforms with different WHERE clauses to filter the invalid records

Answer: C

Question: 11

Which two steps are part of the profiling configuration process? (Choose two)

- A. Use the Data Quality dashboard to review high level profiler result details
- B. Use the Repository Manager to create/update/delete profiler users
- C. Use the Repository Manager to create the profiler repository
- D. Use the Server Manager to associate the profiler repository with the job server

Answer: C,D

Question: 12

Which two changes to your Source Table requires you to re-import the metadata?
(Choose two)

- A. Index changes
- B. New records added

- C. Table structure changes
- D. Truncated table data

Answer: A,C

Thank You for trying C_BODI_20 PDF Demo

To try our C_BODI_20 practice exam software visit link below

https://www.braindumpscollection.com/C_BODI_20.html

Start Your C_BODI_20 Preparation

Use Coupon “20OFF” for extra 20% discount on the purchase of Practice Test Software. Test your C_BODI_20 preparation with actual exam questions.