


Vendor: IBM

Exam Code: 000-047

Exam Name: Rational System Architect: BPMN Emphasis

Version: DEMO

1. Which three categories of symbols are represented on Business Process Diagrams?

(Select three.)

- A. Swimlanes
- B. Stereotypes
- C. Flow Objects
- D. Decision Trees
- E. Connecting Objects

Answer: ACE

2. Which two System Architect functions can be used to copy selected diagrams and/or data definitions from one project encyclopedia into another? (Select two.)

- A. Data Import
- B. File Export/Import
- C. Encyclopedia Merge
- D. Encyclopedia Extract
- E. Encyclopedia Transfer

Answer: CD

3. Which two benefits are provided by modeling the enterprise architecture of an organization? (Select two.)

- A. It resolves conflicts with different processes.
- B. It identifies gaps and overlaps among IT assets.
- C. It determines the objectives and goals of the organization.
- D. It shows the extent to which the enterprise is aligned with its strategy.

Answer: BD

4. Which three elements are included in a complete enterprise? (Select three.)

- A. traceability to the goals and objectives of the organization
- B. descriptions of the components that make up the organization
- C. technology and process standards for deployment and maintenance
- D. historical data that contributed to the current state of the organization

Answer: ABC

5. Which three enterprise architecture frameworks are supported by Rational System Architect? (Select three.)

- A. NAF
- B. TAFIM
- C. MODAF
- D. DoDAF
- E. AGATE

Answer: ACD

6. What are three typical domains in an enterprise architecture? (Select three.)

- A. source code

- B. project plans
- C. business processes
- D. technology infrastructure
- E. applications and information

Answer: CDE

7. Which type of diagram enables you to graphically model the goals and objectives of an organization along with the strategies and tactics devised to achieve those goals?

- A. Business Concept Diagram
- B. Business Process Diagram
- C. Enterprise Direction Diagram
- D. Business Process Hierarchy

Answer: C

8. Which type of diagram models the ends and means of an organization's strategic plan?

- A. Business Plan Diagram
- B. Business Process Diagram
- C. Functional Process Diagram
- D. Enterprise Direction Diagram

Answer: D

9. Which statement best describes the purpose of Business Process Modeling Notation (BPMN)?

- A. It provides a graphical notation for diagramming business processes.
- B. It defines a standard format for determining the processes that take place within an organization.
- C. It describes a methodology for describing relationships between entities and their business processes.
- D. It provides a textual and graphical methodology for modeling the current and future state of business and communication processes.

Answer: A

10. Which basic BPMN model describes processes that are internal to a specific organization?

- A. Native
- B. Private
- C. Internal
- D. Intrinsic

Answer: B