

IMS DB Job Interview Questions And Answers

Interview Questions Answers

<https://interviewquestionsanswers.org/>

About Interview Questions Answers

Interview Questions Answers . ORG is an interview preparation guide of thousands of Job Interview Questions And Answers, Job Interviews are always stressful even for job seekers who have gone on countless interviews. The best way to reduce the stress is to be prepared for your job interview. Take the time to review the standard interview questions you will most likely be asked. These interview questions and answers on IMS DB will help you strengthen your technical skills, prepare for the interviews and quickly revise the concepts.

If you find any **question or answer** is incorrect or incomplete then you can **submit your question or answer** directly with out any registration or login at our website. You just need to visit [IMS DB Interview Questions And Answers](#) to add your answer click on the *Submit Your Answer* links on the website; with each question to post your answer, if you want to ask any question then you will have a link *Submit Your Question*; that's will add your question in IMS DB category. To ensure quality, each submission is checked by our team, before it becomes live. This [IMS DB Interview preparation PDF](#) was generated at **Wednesday 29th November, 2023**

You can follow us on FaceBook for latest Jobs, Updates and other interviews material.
www.facebook.com/InterviewQuestionsAnswers.Org

Follow us on Twitter for latest Jobs and interview preparation guides.
<https://twitter.com/InterviewQA>

If you need any further assistance or have queries regarding this document or its material or any of other inquiry, please do not hesitate to contact us.

Best Of Luck.

Interview Questions Answers.ORG Team
<https://InterviewQuestionsAnswers.ORG/Support@InterviewQuestionsAnswers.ORG>

IMS DB Interview Questions And Answers Guide.

Question - 1:

What is the maximum of key fields and search fields allowed in a segment?

Ans:

Key fields - Only 1

Search fields - No limitation

[View All Answers](#)

Question - 2:

What is the maximum number of PCBs allowed in a PSB?

Ans:

Any number more than 1 (no limitation)

[View All Answers](#)

Question - 3:

What are the two ways in which DL/I interface can be invoked?

Ans:

* By making a call to IBM supplied program CBLTDLI / ASMTDLI / PLITDLI (most commonly used method) by - Passing a PCB, or Passing an AIB

* By invoking the EXEC-DLI CICS interface by Passing a PCB, or Passing an AIB

[View All Answers](#)

Question - 4:

How many root segments do we have per database record?

Ans:

Only 1

[View All Answers](#)

Question - 5:

What is the maximum number of fields allowed per segment and what is the maximum number of fields per database?

Ans:

Max. number of fields per segment = 255

Max. number of fields per database = 1000

[View All Answers](#)

Question - 6:

What is the maximum number of segment types allowed for a single database?

Ans:

255 Segment types

[View All Answers](#)

Question - 7:

What is the maximum number of levels allowed in IMS DB?

Ans:

15 Levels

[View All Answers](#)

Question - 8:

What are the retrieval sequences in IMS DB?

Ans:

- * Top to Bottom
- * Front to Back
- * Left to Right

[View All Answers](#)

Question - 9:

Can we use PROCOPT on PCB and Segment field (SENSEG)?

Ans:

Yes, we can use the PROCOPT on PCB macro (at database level) or sensitive segment macro (at segment level).

[View All Answers](#)

Question - 10:

What is meant by BMP mode?

Ans:

It is of two types:

Transaction oriented

- * Can read and write to online message queues.
- * Can process online files and databases.

Batch oriented

- * Can only read message queues.
- * Access online databases in Batch mode

[View All Answers](#)

Question - 11:

What is meant by MPP mode?

Ans:

- * True Online processing.
- * Transaction are entered at terminal and stored in message queue.
- * Databases accessed must be offline.

[View All Answers](#)

Question - 12:

What is meant by Batch DL/I mode?

Ans:

- * True Batch processing.
- * No data communication services are used.
- * Databases accessed must be offline.

[View All Answers](#)

Question - 13:

What are the processing modes available in IMS DB?

Ans:

- * Batch DL/I
- * MPP Mode - (Message Processing Program)
- * BMP Mode - (Batch Message Processing)

[View All Answers](#)

Question - 14:

What is the advantage of creating the ACBs well ahead of time?

Ans:

- * Application program's scheduling consumes less time
- * Less storage

[View All Answers](#)

Question - 15:

What is the disadvantage of dynamic generation of ACB?

Ans:

Everytime the program is run., the ACB needs to be built.

[View All Answers](#)

Question - 16:

What is the advantage of dynamic generation of ACB?

Ans:

It can be made sure that the ACB generated incorporates all the latest changes to the PSB and DBD.

[View All Answers](#)

Question - 17:

Explain ACBGEN process?

Ans:

ACB is a consolidation of PSB and DBD information.

* For online programs

ACBs must be prebuilt using the ACBGEN utility i.e., ACBGEN must be run which will merge DBD and PSB and generate ACB.

* For batch programs

ACBs can be generated either at execution time (dynamically using IMS.DBDLIB and IMS.PSBLIB as input (PARM=DL/I)) or ahead of time (prebuilt ACB from IMS.ACBLIB can be used (PARM=DBB)).

[View All Answers](#)

Question - 18:

Explain PSBGEN process?

Ans:

PSBGEN control statements consists of Assembler Language macro statements. The macros are supplied by IBM in a library named IMSVS.MACLIB. That invokes a cataloged procedure usually called PSBGEN and stored in PSBLIB. Each PSB consists of one or more control blocks called Program Control Block (PCB). Each PCB within a PSB defines one logical structure. All the PCBs within a PSB are collectively known as an Application Data Structure.

IMS allows a PSB to define more than one logical data structure because a program is allowed to access to more than one database. A program is also allowed to concurrently access different parts of the same database. IMS allows the DBA to define any number of logical data structure in a single PSB.

[View All Answers](#)

Question - 19:

What information does a PSB contain?

Ans:

PSB information includes:

* PCB - defines the database to be accessed by the application program.

* SENSEG - defines the segment types to which the application program will be sensitive.

* SENFLD - defines the fields in the segment type to which the application program will be sensitive.

* PROCOPT - defines the types of access to the database or segment.

[View All Answers](#)

Question - 20:

What are the two types of fields available in IMS DB?

Ans:

Key Fields - (PROCOPT=K)

* Used to sequence the database and can't be changed

* It's the field within a segment, used to identify the occurrence of the segment

* used to maintain the IMS segments in ascending sequence.

Search Fields - (PROCOPT=G)

* Used to search for a segment, without the segment being sequenced on that field

* A segment need not have a key or search field.

Both types of fields can be used to search the database.

[View All Answers](#)

Question - 21:

What is a segment in IMS?

Ans:

Segment is the smallest unit of information that IMS transfers to and from database. Segment may contain one or more fields.

[View All Answers](#)

Question - 22:

Which languages does IMS support / application program languages?

Ans:

COBOL, PL/1, C, VS Pascal, REXX, Ada and Assembler.

[View All Answers](#)

Question - 23:

Explain DBDGEN process?

Ans:

DBDGEN control statements consists of Assembler Language macro statements. The macros are supplied by IBM in a library named IMSVS.MACLIB. DBDGEN control statements are normally coded by the DBA and submitted to the system with JCL. That invokes a cataloged procedure usually called DBDGEN. The DBDGEN procedure causes the DBDGEN control statements to be processed by the assembler producing the object module. The object module is then passed to the linkage editor which, in turn, stores a load module in another IMS Library called as IMS.DBDLIB or IMSVS.DBDLIB.

The DBD process is normally performed only once for a database. All applications use the DBD in accessing the information on the database. A new DBD is normally created only if the physical nature of the database changes.

[View All Answers](#)

Question - 24:

What information does a DBD contain?

Ans:

DBD information includes:

- * Database name, Access method
- * Dataset name
- * Segment name, length, parent
- * Key field name, length, location, type
- * Search field name, length, location, type

[View All Answers](#)

Question - 25:

What is PCB?

Ans:

Program Communication Block defines which database the program will access and the type of access allowed. It defines the programmer's view of the database.

[View All Answers](#)

Question - 26:

What is ACB?

Ans:

Application Control Block is an internal control block consisting of combined information from the DBD and PSB.

[View All Answers](#)

Question - 27:

What is PSB?

Ans:

Program Specification Block defines the programs view of the database and application programs access authority to database. It defines the logical data structure. A PSB is made up of one or more PCBs (Program communication blocks).

[View All Answers](#)

Question - 28:

What is DBD?

Ans:

DBD (Database Definition) is used to define the physical structure of the database.

- * One DBD for each database
- * Created by a series of control statements - by a process called DBDGEN
- * Used by DL/I whenever database is used

[View All Answers](#)

Question - 29:

What are the main control blocks available in IMS DB?

Ans:

There are three control blocks (also known as DL/I control blocks)

- * Database Description (DBD)
- * Program Specification Block (PSB)
- * Application Control Block (ACB)

[View All Answers](#)

Question - 30:

Explain IMS Software Environment?

Ans:

IMS Software Environment consists of the below five main components:

- * IMS DB
- * DL/I
- * DL/I Control Blocks
- * IMS DC
- * Application Programs

[View All Answers](#)

Question - 31:

What is DL/I?

Ans:

DL/I is a command-level language to manipulate IMS databases. DL/I forms a bridge between application program and IMS database. It is used in batch and online programs to access data stored in IMS databases.

Every access to an IMS database is through DL/I. The DL/I interface must be called to update or read a IMS database. DL/I allows both sequential and random processing of a database.

[View All Answers](#)

Question - 32:

What are the advantages and disadvantages of a Hierarchical Database?

Ans:

Advantages:

- * Speed of access is faster because of the predefined data paths.

Disadvantages:

- * Complex implementation
- * Predefined tree structure reduces flexibility.
- * Difficult to manage

[View All Answers](#)

Question - 33:

What do you mean by Hierarchical Database?

Ans:

- * Follows inverted tree structure
- * Data relationship is predefined by it's structure
- * Program accesses the data through predefined paths.

[View All Answers](#)

Question - 34:

What is IMS (DB/DC)?

Ans:

IMS (Information Management System) is IBM's hierarchical database management system. It has mainly two components: IMS DB and IMS DC (also know as IMS TM)

IMS DB - IMS/Database Manager as the name implies manages the IMS databases. It is used for physical storage creation and management and data retrieval.

IMS DC / IMS TM - IMS/Data Communications or IMS/Transaction Manager handles online transaction processing system.

[View All Answers](#)

Question - 35:

What are the objectives of DBMS in IMS?

Ans:

- * Increases data independence
- * Reduces data redundancy
- * Provides data communication facilities
- * Reduces data maintenance
- * Provides data integrity and security
- * Provides indexing capabilities

[View All Answers](#)

Question - 36:

What is DBMS in IMS?

Ans:

A Database Management System is used to define and maintain the structure of the database.

[View All Answers](#)

Question - 37:

What is an IMS Database?

Ans:

A Database is a collection of related data items organized in a way that can be processed by application programs.

[View All Answers](#)

Mainframes Most Popular & Related Interview Guides

- 1 : [IBM MainFrame Interview Questions and Answers.](#)
- 2 : [IBM AS400 Interview Questions and Answers.](#)
- 3 : [JCL Interview Questions and Answers.](#)
- 4 : [CICS Interview Questions and Answers.](#)
- 5 : [IBM COBOL400 Interview Questions and Answers.](#)
- 6 : [IBM Assembler Interview Questions and Answers.](#)
- 7 : [IBM ADABAS Interview Questions and Answers.](#)
- 8 : [MQ Series Interview Questions and Answers.](#)
- 9 : [VSAM Interview Questions and Answers.](#)
- 10 : [IBM Natural Interview Questions and Answers.](#)

Follow us on FaceBook

www.facebook.com/InterviewQuestionsAnswers.Org

Follow us on Twitter

<https://twitter.com/InterviewQA>

For any inquiry please do not hesitate to contact us.

Interview Questions Answers.ORG Team

[https://InterviewQuestionsAnswers.ORG/
support@InterviewQuestionsAnswers.ORG](https://InterviewQuestionsAnswers.ORG/support@InterviewQuestionsAnswers.ORG)