

Exam Number/Code:C2040-923

Exam Name:IBM WebSphere Portal 8.0
Deployment and Administration

Version: Demo

<http://cert24.com/>

QUESTION NO: 1

Bob is building a site that is displayed using either IBM Web Content Manager or a web server. It is not using any IBM WebSphere Portal features such as portlets. The content is static and is only updated periodically. What delivery mechanism is best suited for this scenario?

- A. Servlet delivery
- B. Pre-rendered delivery
- C. Local, web-content, viewer delivery
- D. Remote, web-content, viewer delivery

Answer: B

QUESTION NO: 2

Which of the following direct migration paths to IBM WebSphere Portal 8.0 are supported?

- A. WebSphere Portal 5.1.0.x and 6.1.0.x.
- B. WebSphere Portal 6.0.0.x and 7.0.0.x.
- C. WebSphere Portal 6.1.5.x and 7.0.0.x.
- D. All of the above.

Answer: C

QUESTION NO: 3

George is gathering requirements for an IBM WebSphere Portal implementation. Among the requirements is that the portal remembers the names of the most recently logged in users from a particular browser, so that they are not required to log in each time they visit the site. How would George best implement this requirement?

- A. George has to create a custom login portlet that reads and writes from a cookie that he has to define.
- B. George has to develop a trust association interceptor that bypasses the portal login.
- C. George has to implement a third-party authentication mechanism.
- D. George can use the built-in Remember Me functionality.

Answer: D

QUESTION NO: 4

IBM has confirmed that a single IBM WebSphere Portal installation can support _____ Virtual Portals.

- A. 65
- B. 115
- C. 300
- D. 215
- E. All of the above.

Answer: E

QUESTION NO: 5

When setting up security for a stand-alone IBM WebSphere Portal profile that will become part of a cluster, which of the following statements is correct?

- A. Security should be set up on the stand-alone node prior to joining the deployment manager cell.
- B. Security should be set up on the deployment manager cell after the node is added.
- C. It makes no difference whether security is set up before or after the WebSphere Portal node joins the deployment manager cell.
- D. The IBM WebSphere Integrated Solutions console, not WebSphere Portal security tasks, should be used to configure security.

Answer: B

QUESTION NO: 6

Sunil is designing a portal cluster for production. He is using a 32-bit version of IBM WebSphere Portal server and has several multiprocessor servers with 16 GB of memory. What type of cluster configuration should he use?

- A. A vertical cluster, because it ensures minimal latency between cluster members.
- B. A horizontal cluster, because it provides fault tolerance.
- C. A combination of vertical and horizontal clusters to gain the benefits of both configuration types.
- D. A multi-production cluster because it meets both high-availability and high-performance criteria.

Answer: C

QUESTION NO: 7

Which of the following statements correctly describes how IBM WebSphere Portal's functionality is implemented on the IBM WebSphere Application Server?

- A. WebSphere Portal is deployed as a stand-alone, Java application using WebSphere Application Server client libraries.
- B. WebSphere Portal is deployed as an enterprise application on the WebSphere Application Server.
- C. WebSphere Portal is a stand-alone web server framework and is not related to WebSphere Application Server.
- D. WebSphere Portal is deployed as a portlet to WebSphere Application Server's portlet container.

Answer: B

QUESTION NO: 8

Don is designing a highly-available, secure, high-traffic, public website for his company. If he wants to use IBM WebSphere Portal, what components should he consider?

- A. Dynamic cache and a stand-alone, WebSphere Portal server with disaster recovery.
- B. An authentication and authorization solution, a load-balancing solution, a WebSphere Portal server cluster with HTTP servers handling static content, clustered LDAP servers and database servers.
- C. A WebSphere Portal server cluster, step-up authentication, and network-attached, storage devices.
- D. An authentication and authorization solution, a business process engine, and a WebSphere Portal server cluster.

Answer: B

QUESTION NO: 9

Which of the following tools is not used by an IBM WebSphere Portal administrator for staging data to a production environment?

- A. Managed Pages
- B. Syndication
- C. Release Builder
- D. XMLAccess

Answer: A

QUESTION NO: 10

Bob needs to integrate IBM WebSphere Portal to handle tasks from several different backend systems as a service. Bob can create tasks and specialized workflows using which of the following?

- A. Unified Task Portlet
- B. IBM Rational Application Developer Edition and Standard Portlet API
- C. Unified Task Developer Edition and Collaborative Services API
- D. Page Builder and Portlet Wires

Answer: A