

T estpassport Q&A

La meilleure qualité le meilleur service

<http://www.testpassport.fr>

Service de mise à jour gratuit pendant un an

Exam : **C4040-226**

Title : Power Systems with
POWER7 and IBM i
Technical Sales Skills -v2

Version : DEMO

1.A customer with a POWERS 520 running IBM i is debating consolidating to a POWER7+770 that is currently only running AIX, or replacing the POWERS with a POWER7+720.The budget is limited, and the customer SWMA contract is expired.

Which option is the most economical?

- A.Transfer the IBM i license to the POWER7+770
- B.Purchase a POWER7+ 720 and a new IBM i license
- C.Purchase a new IBM i license for the POWER7+ 770
- D.Purchase a POWER7+ 720 and transfer the IBM i license

Answer: B

2.A customer would like to share a tape library among multiple partitions to run backups on a nightly basis, but doesn't have the budget for a fibre switch or dedicated fibre adapters.They need to be able to have their single fibre adapter available to each partition on a scheduled basis.

What product or feature can help accommodate this requirement?

- A.iASP
- B.BRMS
- C.Media and Storage Extensions
- D.Hardware Management Console

Answer: D

3.A customer with a POWERS 520 and a FC #0595 expansion unit wants to upgrade to a POWER7+720.The customer has TS2900 SCSI-attached tape drive and 20 70GB disk units.

Which elements of the original system can be used in the new system?

- A.The TS2900 can be converted to SAS connectivity.
- B.The memory DIMMS, if larger than 4GB, can be directly installed.
- C.The EC #0595 expansion unit can be converted from HSL-2 to 12X.
- D.The 70GB drive data can be migrated using Pack Utilities Maintenance Program in SST.

Answer: A

4.A POWER7+system managed by IBM i is hosting an IBM i client that requires 24 virtual disks.What is the minimum host configuration to support the client storage?

- A.2 vSCSI controllers 2 Network Server Descriptions
- B.1 vSCSI controller 1 Network Server Description
- C.3 vSCSI controllers 3 Network Server Descriptions
- D.4 vSCSI controllers 2 Network Server Descriptions

Answer: A

5.A customer has a large quantity of LTO-2 media.The customer would like to be able to read that media, while at the same time acquiring a tape library which supports hardware encryption.Which LTO format and attachment method supports these requirements?

- A.SAS-attached LTO-5
- B.USB-attached LTO-6
- C.SCSI-attached LTO-3
- D.Fibre-attached LTO-4

Answer: D

6.A POWER6 customer with IBM i is migrating to POWER7 and is concerned about system performance.Which of the following tools can provide a system recommendation based on the customer's performance requirements?

- A.Quick Sizer
- B.nmon analyzer tool
- C.System Planning Tool
- D.Systems Workload Estimator

Answer: D

7.A customer wants to automate e-mailing the BRMS Recovery Reports to multiple e-mail addresses after the daily backup has run.Which of the following licensed program products is able to do this?

- A.Portable Utilities for i (5733-301)
- B.Transform Services for i (5770-TS1)
- C.Advanced Job Scheduler for i (5770-JS1)
- D.Advanced Function Printing Utilities (5770-API)

Answer: C

8.When virtualizing physical tape with IBM i Virtual Partition Manager (VPM) to client partitions, which statement is correct?

- A.Only one client partition can use a virtualized device at a time.
- B.IBM i client partitions can use supported tape libraries in Random mode.
- C.Only tape drives located in the CEO are supported for virtualization to client partitions.
- D.The hosting IBM i partition Network Storage Description (NWSD) default settings must be altered to allow use of virtualized tape.

Answer: A

9.A customer is migrating from POWERS 520 to a POWER7;Â 720.The migration includes the transfer of IBM i Licensed Program Products, and both systems need to run in parallel production for 30 days. Which action supports this requirement?

- A.Request temporary migration keys
- B.On/Off Capacity on Demand Licensing
- C.Use temporary CBU keys during the migration period
- D.Include IBM Temporary Software License for i product in the configuration

Answer: D

10.An IBM i 7.1 customer with a Power 720 needs to occasionally run a small test environment of IBM i.The environment doesn't require regular backups, availability isn't a factor, and consistent I/O performance isn't important.

The test environment needs to be deployed quickly, and must be redeployed with a fresh instance after testing.

Which of these following configurations supports these requirements?

- A.IBM i as a client partition of IBM i

- B.Dedicated internal storage and network
- C.Storage and network managed with VIO Server
- D.Storage managed with VIO Server, dedicated network

Answer: A