

IBM

COG-632

IBM Cognos 10 BI Metadata Model Developer

D. Coalesce function, full outer join, multiple queries that query some of the same information.

Answer: D

QUESTION: 49

In Cognos 10, which of the following is true of multi-fact result sets?

- A. Only correlated result sets can have repeating fact values.
- B. Only contiguous result sets can have repeating fact values.
- C. Both contiguous and correlated lists can have repeating fact values.
- D. Both contiguous and correlated lists cannot have repeating fact values.

Answer: C

QUESTION: 50

Which column is most likely a non-conformed or non-shared dimension from the SQL below?

```
select
 coalesce(D2.DAY_DATE,D3.DAY_DATE) as DAY_DATE,
 coalesce(D2.ORDER_METHOD,D3.ORDER_METHOD)
as
 ORDER_METHOD,
 D3.REASON_DESCRIPTION as
 REASON_DESCRIPTION,
 D2.SALE_TOTAL as SALE_TOTAL,
 D3.RETURN_QUANTITY as RETURN_QUANTITY
from
```

- A. D2.DAY_DATE
- B. D2.ORDER_METHOD
- C. D3.RETURN_QUANTITY
- D. D3.REASON_DESCRIPTION

Answer: D

QUESTION: 51

When running an interactive HTML report, which of the following aggregation methods is used by default?

- A. Unspecified
- B. Running
- C. Unknown
- D. Extended

Answer: B

QUESTION: 52

An author creates a Report Studio report that contains Month, Product Line and Revenue. Revenue has a footer to show the overall total. What will the author see in the generated Cognos SQL for the Revenue footer column?

- A.XSUM(Sales_Fact.Revenuefor
Time_Dimension.Month1,Product_Dimension.Product_Line) as Revenue
- B.XSUM(Sales_Fact.Revenuefor
Time_Dimension.Month1,Product_Dimension.Product_Line) as
Revenue2
- C.XSUM(XSUM(Sales_Fact.Revenuefor
Time_Dimension.Month1,Product_Dimension.Product_Line) in
Time_Dimension.Month1,Product_Dimension.Product_Line) as Revenue
- D.XSUM(XSUM(Sales_Fact.Revenuefor
Time_Dimension.Month1,Product_Dimension.Product_Line)at
Time_Dimension.Month1,Product_Dimension.Product_Line) as Revenue1

Answer: D

QUESTION: 53

Which of the following join types does the generated SQL below illustrate?

```
select
 Manager.Manager as Manager,
 Product.Product as Product
from
 datasource_name.database_name.schema.Manager
 Manager
 datasource_name.database_name.schema.Product
 Product
```

- A. Inner join
- B. Disjointed join
- C. Outer join
- D. Cross join

Answer: D

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

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