
Question: 1

Which Hadoop component is responsible for managing the distributed file system metadata?

- A. NameNode
- B. Metanode
- C. DataNode
- D. NameSpaceManager

Answer: A

Question: 2

A NameNode in Hadoop 2.0 manages _____.

- A. Two namespaces: an active namespace and a backup namespace
- B. A single namespace
- C. An arbitrary number of namespaces
- D. No namespaces

Answer: B

Question: 3

Which Two of the following statements are true about hdfs? Choose 2 answers

- A. An HDFS file that is larger than dfs.block.size is split into blocks
- B. Blocks are replicated to multiple datanodes
- C. HDFS works best when storing a large number of relatively small files
- D. Block sizes for all files must be the same size

Answer: A, B

Question: 4

In Hadoop 2.0, which one of the following statements is true about a standby NameNode?
The Standby NameNode:

- A. Communicates directly with the active NameNode to maintain the state of the active NameNode.
- B. Receives the same block reports as the active NameNode.
- C. Runs on the same machine and shares the memory of the active NameNode.
- D. Processes all client requests and block reports from the appropriate DataNodes.

Answer: B

Question: 5

Which HDFS command uploads a local file X into an existing HDFS directory Y?

- A. `hadoop scp X Y`
- B. `hadoop fs -localPut X Y`
- C. `hadoop fs-put X Y`
- D. `hadoop fs -get X Y`

Answer: C

Thank You For Trying Hadoop-PR000007 PDF Demo

To try our Hadoop-PR000007 Premium Files visit link below:

<https://examsland.com/latest-exam-questions/Hadoop-PR000007/>

Start Your Hadoop-PR000007 Preparation

Use Coupon **EL25 for extra 25% discount on the purchase of Practice Test Software.**