
ORACLE 1Z0-888

Oracle MySQL Database Administrator Certification Questions & Answers

Exam Summary – Syllabus – Questions

1Z0-888

Oracle Certified Professional, MySQL 5.7 Database Administrator

75 Questions Exam – 58% Cut Score – Duration of 120 minutes

Table of Contents:

Know Your 1Z0-888 Certification Well:.....	2
Oracle 1Z0-888 MySQL Database Administrator Certification Details:	2
1Z0-888 Syllabus:	3
Oracle 1Z0-888 Sample Questions:	4
Study Guide to Crack Oracle MySQL Database Administrator 1Z0-888 Exam:.....	7

Know Your 1Z0-888 Certification Well:

The 1Z0-888 is best suitable for candidates who want to gain knowledge in the Oracle MySQL. Before you start your 1Z0-888 preparation you may struggle to get all the crucial MySQL Database Administrator materials like 1Z0-888 syllabus, sample questions, study guide.

But don't worry the 1Z0-888 PDF is here to help you prepare in a stress free manner.

The PDF is a combination of all your queries like-

- What is in the 1Z0-888 syllabus?
- How many questions are there in the 1Z0-888 exam?
- Which Practice test would help me to pass the 1Z0-888 exam at the first attempt?

Passing the 1Z0-888 exam makes you Oracle Certified Professional, MySQL 5.7 Database Administrator. Having the MySQL Database Administrator certification opens multiple opportunities for you. You can grab a new job, get a higher salary or simply get recognition within your current organization.

Oracle 1Z0-888 MySQL Database Administrator Certification Details:

Exam Name	MySQL 5.7 Database Administrator
Exam Code	1Z0-888
Exam Price	USD \$245 (Pricing may vary by country or by localized currency)
Duration	120 minutes
Number of Questions	75
Passing Score	58%
Format	Multiple Choice Questions (MCQ)
Recommended Training	<u>Oracle Certified Professional, MySQL 5.7 Database Administrator</u> <u>Earn the MySQL 5.7 Database Admin Certified Professional Credential</u>

	<u>Technology Learning Subscription</u>
Schedule Exam	<u>Pearson VUE</u>
Sample Questions	<u>Oracle Certified Professional, MySQL 5.7 Database Administrator (OCP)</u>
Recommended Practice	<u>1Z0-888 Online Practice Exam</u>

1Z0-888 Syllabus:

Installing MySQL	<ul style="list-style-type: none"> - Install MySQL - Identify installed Files and Directories - Understand Initial Configuration - Start and Stop MySQL
Configuring MySQL	<ul style="list-style-type: none"> - Understand Server Options, Variables, and the Command Line - Define Option Files - Use System Variables
User Management	<ul style="list-style-type: none"> - Identify MySQL Privilege System - Create and Modify User Accounts - Configure Passwords and Account Expiration - Understand Authentication Plug-Ins - Grant Permissions - Reset a Forgotten Root Password
Maintaining a Stable System	<ul style="list-style-type: none"> - Define Stability - Use Capacity Planning - Troubleshoot - Identify the Causes of Server Slowdowns - Describe InnoDB Recovery
Backup Strategies	<ul style="list-style-type: none"> - Understand Backups - Create a Backup Strategy - Use MySQL Backup Tools - Define Raw Backup Methods - Explain Techniques that Use the Binary Log
MySQL Architecture	<ul style="list-style-type: none"> - Understand How MySQL Processes Requests - Explain How MySQL Stores Data - Use Tablespaces - Identify Redo and Undo Logs - Define How MySQL Uses Memory
Monitoring MySQL	<ul style="list-style-type: none"> - Monitor MySQL with Log Files - Monitor MySQL with Status Variables - Monitor MySQL with Performance Schema
MySQL Security	<ul style="list-style-type: none"> - Identify Security Risks - Understand Network security - Use Password Security - Explain Operating System Security - Protect Against SQL Injections

Optimizing Query Performance	<ul style="list-style-type: none">- Identify Slow Queries- Understand the EXPLAIN statement- Work with Indexes- Use Index Statistics
Configuring a Replication Topology	<ul style="list-style-type: none">- Replicate Conflicts- Explain Replication- Configure Replication- Use MySQL Utilities- Identify Replication Threads- Monitor Replication- Troubleshoot Replication

Oracle 1Z0-888 Sample Questions:

Question: 1

You inherit a legacy database system when the previous DBA, Bob, leaves the company. You are notified that users are getting the following error:

```
mysql> CALL film_in_stock (40, 2, @count); ERROR 1449 (HY000):
```

The user specified as a definer ('bon'@'localhost') does not exist. How would you identify all stored procedures that pose the same problem?

- a) Execute `SELECT * FROM mysql.routines WHERE DEFINER='bob@localhost';`
- b) Execute `SHOW ROUTINES WHERE DEFINER='bob@localhost';`
- c) Execute `SELECT * FROM INFORMATION_SCHEMA. ROUTINES WHERE DEFINER='bob@localhost';`
- d) Execute `SELECT * FROM INFORMATION_SCHEMA. PROCESSLIST WHERE USER='bob' and HOST='localhost';`
- e) Examine the MySQL error log for other ERROR 1449 messages.

Answer: c

Question: 2

A user executes the statement; `PURGE BINARY LOGS TO 'mysql-bin.010';` What is the result?

- a) It deletes all binary log files, except 'mysql-bin.010'.
- b) It deletes all binary log files up to and including 'mysql-bin.010'.
- c) It deletes all binary log files before 'mysql-bin.010'.
- d) It deletes all binary log files after 'mysql-bin.010'.

Answer: c

Question: 3

Assume that you want to know which Mysql Server options were set to custom values. Which two methods would you use to find out?

- a) Check the configuration files in the order in which they are read by the Mysql Server and compare them with default values.
- b) Check the command-line options provided for the Mysql Server and compare them with default values.
- c) Check the output of SHOW GLOBAL VARIABLES and compare it with default values.
- d) Query the INFORMATION_SCHEMA.GLOBAL_VARIABLES table and compare the result with default values.

Answer: c, d

Question: 4

Which three statements are true about memory buffer allocation by a MySQL Server?

- a) Global buffers such as the InnoDB buffer pool are allocated after the server starts, and are never freed.
- b) Thread buffers are allocated when a client connects, and are freed when the client disconnects.
- c) Buffers that are needed for certain operation are allocated when the operation starts, and freed when it ends.
- d) User buffers are allocated at server startup and freed when the user is dropped.
- e) All dynamic buffers that are set with a SET GLOBAL statement immediately get allocated globally, and are never freed.

Answer: a, b, c

Question: 5

Which of the following are some general capabilities of the mysql client program?

- a) Create and Drop databases.
- b) Ping the server.
- c) Create, Drop, and modify tables and indexes.
- d) Shutdown the server.
- e) Create users.
- f) Display replication server status.

Answer: a, c, e, f

Question: 6

Is it ever safe to start the MySQL server as root?

- a) No it is never safe to start it as root.
- b) Yes it is always safe to start it as root.
- c) Yes provided you make it switch the effective user to mysql.
- d) No because you can not make it switch the effective user if started as root.

Answer: c

Question: 7

Which two requirements would lead towards a high availability solution?

- a) When uptime is critical
- b) When data must be refactored
- c) When application concurrency is static
- d) When data loss is unacceptable
- e) When application is a single point of failure

Answer: a, d

Question: 8

Which two are true regarding MySQL binary and text backups?

- a) Binary backups are usually faster than text backups.
- b) Binary backups are usually slower than text backups.
- c) Text backups are human-readable while binary backups are not.
- d) Binary backups are not portable across different operating systems.

Answer: a, c

Question: 9

Which statement is true about the log-output variable?

- a) It is a static variable and can be set only at MySQL server startup.
- b) It enables and starts the General Query Log.
- c) It sets the target location for the binary logs generated by the MySQL sever.
- d) It specifies output destinations for the slow and General Query logs.

Answer: d

Question: 10

What are three actions performed by the `mysql_secure_installation` tool?

- a) It prompts you to set the root user account password.
- b) It checks whether file permissions are appropriate within `datadir`.
- c) It asks to remove the test database, which is generated at installation time.
- d) It can delete any anonymous accounts.
- e) It verifies that all users are configuration with the longer password hash.

Answer: a, c, d

Study Guide to Crack Oracle MySQL Database Administrator 1Z0-888 Exam:

- Getting details of the 1Z0-888 syllabus, is the first step of a study plan. This pdf is going to be of ultimate help. Completion of the syllabus is must to pass the 1Z0-888 exam.
- Making a schedule is vital. A structured method of preparation leads to success. A candidate must plan his schedule and follow it rigorously to attain success.
- Joining the Oracle provided training for 1Z0-888 exam could be of much help. If there is specific training for the exam, you can discover it from the link above.
- Read from the 1Z0-888 sample questions to gain your idea about the actual exam questions. In this PDF useful sample questions are provided to make your exam preparation easy.
- Practicing on 1Z0-888 practice tests is must. Continuous practice will make you an expert in all syllabus areas.

Reliable Online Practice Test for 1Z0-888 Certification

Make DBExam.com your best friend during your MySQL 5.7 Database Administrator exam preparation. We provide authentic practice tests for the 1Z0-888 exam. Experts design these online practice tests, so we can offer you an exclusive experience of taking the actual 1Z0-888 exam. We guarantee you 100% success in your first exam attempt if you continue practicing regularly. Don't bother if you don't get 100% marks in initial practice exam attempts. Just utilize the result section to know your strengths and weaknesses and prepare according to that until you get 100% with our practice tests. Our evaluation makes you confident, and you can score high in the 1Z0-888 exam.

Start Online Practice of 1Z0-888 Exam by visiting URL

<https://www.dbexam.com/oracle/1z0-888-mysql-57-database-administrator>