

A01-250^{Q&As}

SAS Platform Administration

Pass SASInstitute A01-250 Exam with 100% Guarantee

Free Download Real Questions & Answers **PDF** and **VCE** file from:

<https://www.leads4pass.com/a01-250.html>

100% Passing Guarantee
100% Money Back Assurance

Following Questions and Answers are all new published by SASInstitute Official Exam Center

- ⚙️ **Instant Download** After Purchase
- ⚙️ **100% Money Back** Guarantee
- ⚙️ **365 Days** Free Update
- ⚙️ **800,000+** Satisfied Customers

QUESTION 1

Which process does NOT create a log file by default?

- A. Metadata server
- B. Workspace server
- C. Objectspawner
- D. OLAP Server

Correct Answer: B

QUESTION 2

A platform administrator is working with SAS OLAP servers and wants to: - display all OLAP servers and schemas - provide session controls - manage advanced server options How can the platform administrator perform these tasks?

- A. open the Server Monitoring OLAP Tab
- B. open the Server Monitoring Servers Tab
- C. use the SAS OLAP Server Monitor plug-in
- D. use the SAS Server Processes plug-in

Correct Answer: C

QUESTION 3

After the SAS configuration completes, all of the configuration directories, files, and scripts are owned by:

- A. the user who performed the installation.
- B. the SAS Platform Administrator.
- C. the SAS Data Integration Developer.
- D. the site's IT manager.

Correct Answer: A

QUESTION 4

A platform administrator needs to register OLAP cubes. What permission levels are required for this task?

- A. CM for the target folder andWMMfor the OLAP schema.

- B. WM for the OLAP schema and RMLE for the target folder.
- C. WM for the target folder and WMM for the OLAP schema.
- D. WM for the OLAP schema and WMM for the target folder.

Correct Answer: D

QUESTION 5

If you are unable to connect to or use a server, which of the following would NOT be a viable first step in troubleshooting?

- A. Verify that the server is running at the operating system level.
- B. Modify the SAS Server configuration files and attempt to restart.
- C. Verify that the objectspawner is running at the operating system level for the workspace and stored process servers.
- D. Examine logs to identify warnings or errors.

Correct Answer: B

QUESTION 6

A customer's environment has a standard workspace server instantiated by the object spawner. What authentication is required to support this configuration?

- A. back-end authentication
- B. integrated authentication
- C. host authentication
- D. internal authentication

Correct Answer: C

QUESTION 7

Place the Log events in order of Diagnostic Level for severity from Highest (most severe) to Lowest.

- A. DEBUG, INFO, ERROR, WARN
- B. WARN, ERROR, DEBUG, TRACE
- C. ERROR, DEBUG, TRACE, WARN
- D. ERROR, WARN, INFO, DEBUG

Correct Answer: D

QUESTION 8

A platform administrator wants to prevent all restricted users from accessing data that requires the Read permission. Which permission level(s) should the platform administrator assign?

- A. RM and R for PUBLIC
- B. RM and R for PUBLIC and SAS Administrators
- C. R for PUBLIC
- D. RM for PUBLIC and SAS System Services

Correct Answer: C

QUESTION 9

You have used the SAS Management Console to unregister a repository. Which statement is true?

- A. The metadata and physical files for the repository are deleted.
- B. The metadata for the repository is deleted but the physical files are not affected.
- C. The metadata for the repository is not affected but the physical files are deleted.
- D. The metadata and physical files for the repository are not affected.

Correct Answer: B

QUESTION 10

Which statement is an advantage of pre-assigned libraries?

- A. Libraries are available in stored processes with no additional steps.
- B. Metadata security is always applied to pre-assigned libraries.
- C. User-written formats are only available to pre-assigned libraries.
- D. Maintenance is reduced for the platform administrator.

Correct Answer: A

QUESTION 11

A platform administrator used operating system commands to backup the metadata repositories and repository manager in a SAS environment. When the platform administrator attempted to restore the SAS environment, the backup files were unusable. What is the most likely cause of the backup files being unusable?

- A. The metadata server was stopped when the backup was taken.
- B. The metadata server was Online when the backup was taken.
- C. The metadata server was only paused to an Offline state when the backup was taken.
- D. The metadata server configuration file omaconfig.xml is not included in a backup initiated by operating system commands.

Correct Answer: B

QUESTION 12

In order of precedence from highest to lowest, how are permissions on a metadata item evaluated?

- A. Directly applied and ACT applied, Inherited from parent, Inherited from default ACT
- B. ACT applied, Directly applied, Inherited from parent, Inherited from default ACT C. Inherited from parent, Inherited from default ACT, ACT applied, Directly applied
- C. Directly applied, Inherited from parent, ACT applied, Inherited from default ACT

Correct Answer: A

QUESTION 13

Which of the following is NOT a method you could use to restore your SAS environment?

- A. Use the restore job created by the Backup Wizard.
- B. Execute the restoreServer.sas program.
- C. Write custom code to invoke the OMABAKUP macro with the RESTORE option enabled.
- D. Use the RESTORE macro.

Correct Answer: D

QUESTION 14

Which statement is FALSE regarding the use of the OMABAKUP macro to backup the SAS environment?

- A. It can be used to restore the backup files.
- B. It can be used to reclaim unused disk space with the REORG option.
- C. It stops the metadata server while performing a backup.
- D. It creates a backup with minimal disruption in service.

Correct Answer: C

QUESTION 15

Which statement is a disadvantage of pre-assigned libraries?

- A. The server does not become available to the user until all pre-assigned libraries have been assigned.
- B. Pre-assigned libraries must be identical across all SAS client applications.
- C. Pre-assigned libraries must be assigned using the autoexec file.
- D. The administrator cannot control which engine is used to access data in a pre-assigned library.

Correct Answer: B

[A01-250 PDF Dumps](#)

[A01-250 Practice Test](#)

[A01-250 Study Guide](#)