

Exam Number/Code:C2020-105

Exam Name: IBM Cognos 8 BI
Technical Specialist

Version: Demo

QUESTION: 1

Each time a configuration is altered and saved, date-stamped versions of these two configuration files are automatically saved in the c8_location/configuration directory. What are these two files?

- A. cogformat.xsd and cqeconfig.xsd
- B. cogstartup.xml and coglocale.xml
- C. cogserver.xml and cogstartup.xml
- D. cogstartup.xsd and coglocale.xsd

Answer: B

QUESTION: 2

Which is true about the Cognos 8 Tempfiles?

- A. Access rights should only be given to the service account that starts the Cognos 8 Service.
- B. Cognos recommends that Temporary files remain on the installation drive.
- C. They are secured to the UserID for whom they were created.
- D. They must remain un-encrypted at all times.

Answer: A

QUESTION: 3

High Affinity Requests are processed by a High Affinity Connection. Low Affinity Requests are processed by a Low Affinity Connection. What type of connection will process an Absolute Affinity Request?

- A. A Low Affinity Connection
- B. A Medium Affinity Connection
- C. A High Affinity Connection
- D. A Direct Affinity Connection

Answer: C

QUESTION: 4

A customer has asked if it is possible to tune the Tomcat application server for better scalability. Which of these will specifically tune the Tomcat application server?

- A. Tune the FetchBufferSize in the Cogdmor.ini.
- B. Tune the Compression Ratio in the MetaBase.xml.
- C. Tune the ConnectionPoolSize in the CqeConfig.xml.
- D. Tune the AcceptCount and MaxProcessors in the Server.xml.

Answer: D

QUESTION: 5

Which of the following is a high-affinity request?

- A. HTML page down
- B. Test data source connectivity
- C. Reportprocessing
- D. Query validation

Answer: A

QUESTION: 6

Which Cognos 8 Service runs outside the servlet container?

- A. Job Service
- B. Delivery Service
- C. Data Integration
- D. Report Service

Answer: D

QUESTION: 7

What protocol is required for securing Cognos 8 in a Linux/UNIX environment with Active Directory?

- A. Active Directory Protocol
- B. Bouncy Castle
- C. LDAP protocol
- D. OAS for Linux Drivers

Answer: C

QUESTION: 8

What is true about Content Manager?

- A. It requires an external security provider.
- B. It provides metadata to other Cognos services.
- C. It can only have one Stand-by Content Manager per environment.
- D. It may be load balanced.

Answer: B

QUESTION: 9

What protocol is used for the BIBus inter-component communication?

- A. HTML
- B. TCP/IP
- C. HTTP
- D. HTTPS

Answer: B

QUESTION: 10

When trying to access the Cognos 8 BI application, users are receiving a HTTP 404 error. What may be the cause of this error?

- A. URL buffer length has been exceeded.
- B. Too many users accessing the web page.
- C. Cognos 8 virtual directories have not been created.

D. Access is being denied by security.

Answer: C