

Huawei

H13-723
HCIP Big Data Developer V1.0 Exam

Questions And Answers PDF Format:

For More Information – Visit link below:
<https://www.certsgrade.com/>

Version = Product

Latest Version: 6.0

Question: 1

What advantage does using a cloud-based platform offer in real-time data retrieval in Big Data?
Response:

- A. Limited scalability
- B. High-latency data processing
- C. Enhanced data security only
- D. Scalability and flexibility in resource allocation

Answer: D

Question: 2

Why is data redundancy important in offline batch processing systems?
Response:

- A. To facilitate real-time analytics
- B. For creating interactive user interfaces
- C. To ensure data reliability and fault tolerance
- D. For encrypting sensitive data

Answer: C

Question: 3

In Huawei's Big Data solutions, what role does Hadoop play?
Response:

- A. Database management
- B. Data visualization
- C. Distributed data processing and storage
- D. Network security

Answer: C

Question: 4

In real-time data retrieval, what is the purpose of load balancing?

Response:

- A. To ensure data is evenly distributed across servers
- B. To provide real-time analytics
- C. To encrypt sensitive data
- D. To create interactive data visualizations

Answer: A

Question: 5

In Big Data application development, what is the role of Apache Spark?

Response:

- A. Real-time data processing
- B. Static website hosting
- C. Email server management
- D. Network security enhancement

Answer: A

Question: 6

Which tool is used for distributed storage and processing of large data sets across clusters of computers?

Response:

- A. Hadoop
- B. Oracle DB
- C. Microsoft Excel
- D. Adobe Photoshop

Answer: A

Question: 7

Why is data caching important in real-time stream computing systems?

Response:

- A. To enhance data security

- B. For historical data analysis
- C. To improve data retrieval performance
- D. For data visualization purposes

Answer: C

Question: 8

Which challenge is commonly associated with real-time data retrieval?
Response:

- A. High-latency
- B. Scalability to handle large data volumes
- C. Limited data variety
- D. Simplified data processing

Answer: B

Question: 9

Why is data governance important in Big Data application development?
Response:

- A. For graphic design purposes
- B. To manage and secure data effectively
- C. For enhancing the speed of the network
- D. To manage email servers

Answer: B

Question: 10

What type of data processing does MapReduce primarily support?
Response:

- A. Real-time processing
- B. Interactive processing
- C. Batch processing
- D. Stream processing

Answer: C

For More Information – **Visit link below:**
<https://www.certsgrade.com/>

PRODUCT FEATURES

- **100% Money Back Guarantee**
- **90 Days Free updates**
- **Special Discounts on Bulk Orders**
- **Guaranteed Success**
- **50,000 Satisfied Customers**
- **100% Secure Shopping**
- **Privacy Policy**
- **Refund Policy**

16 USD Discount Coupon Code: **NB4XKTMZ**

