

DP-700 Practice Test Fee, DP-700 Discount Code

P.S. Free & New DP-700 dumps are available on Google Drive shared by TestKingFree: <https://drive.google.com/open?id=1-44q0HvaRzI5Y2DNU4yuLkOjKoT09a9b>

As practice makes perfect, we offer three different formats of Microsoft DP-700 exam study material to practice and prepare for the Implementing Data Engineering Solutions Using Microsoft Fabric (DP-700) exam. Our Microsoft DP-700 practice test simulates the real DP-700 exam and helps applicants kill exam anxiety. These DP-700 practice exams provide candidates with an accurate assessment of their readiness for the DP-700 test.

Our company is a professional brand established for compiling DP-700 exam materials for candidates, and we aim to help you to pass the examination as well as getting the related certification in a more efficient and easier way. Owing to the superior quality and reasonable price of our DP-700 Exam Materials, our company has become a top-notch one in the international market. Our DP-700 exam torrents are not only superior in price than other makers in the international field, but also are distinctly superior in the following respects.

[**>> DP-700 Practice Test Fee <<**](#)

DP-700 Discount Code, DP-700 Exam Overviews

Get the latest DP-700 actual exam questions for DP-700 Exam. You can practice the questions on practice software in simulated real DP-700 exam scenario or you can use simple PDF format to go through all the real DP-700 exam questions. Our products are better than all the cheap DP-700 Exam braindumps you can find elsewhere, try free demo. You can pass your actual DP-700 Exam in first attempt. Our DP-700 exam material is good to pass the exam within a week. TestKingFree is considered as the top preparation material seller for DP-700 exam dumps, and inevitable to carry you the finest knowledge on DP-700 exam certification syllabus contents.

Microsoft Implementing Data Engineering Solutions Using Microsoft Fabric Sample Questions (Q41-Q46):

NEW QUESTION # 41

You need to create the product dimension.

How should you complete the Apache Spark SQL code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Answer:

Explanation:

Topic 2, Litware, Inc

Overview

This is a case study. Case studies are not timed separately. You can use as much exam time as you would like to complete each case. However, there may be additional case studies and sections on this exam. You must manage your time to ensure that you are able to complete all questions included on this exam in the time provided.

To answer the questions included in a case study, you will need to reference information that is provided in the case study. Case

studies might contain exhibits and other resources that provide more information about the scenario that is described in the case study. Each question is independent of the other questions in this case study.

At the end of this case study, a review screen will appear. This screen allows you to review your answers and to make changes before you move to the next section of the exam. After you begin a new section, you cannot return to this section.

To start the case study

To display the first question in this case study, click the Next button. Use the buttons in the left pane to explore the content of the case study before you answer the questions. Clicking these buttons displays information such as business requirements, existing environment, and problem statements. If the case study has an All Information tab, note that the information displayed is identical to the information displayed on the subsequent tabs. When you are ready to answer a question, click the Question button to return to the question.

Overview

Litware, Inc. is a publishing company that has an online bookstore and several retail bookstores worldwide. Litware also manages an online advertising business for the authors it represents.

Existing Environment. Fabric Environment

Litware has a Fabric workspace named Workspace1. High concurrency is enabled for Workspace1.

The company has a data engineering team that uses Python for data processing.

Existing Environment. Data Processing

The retail bookstores send sales data at the end of each business day, while the online bookstore constantly provides logs and sales data to a central enterprise resource planning (ERP) system.

Litware implements a medallion architecture by using the following three layers: bronze, silver, and gold. The sales data is ingested from the ERP system as Parquet files that land in the Files folder in a lakehouse. Notebooks are used to transform the files in a Delta table for the bronze and silver layers. The gold layer is in a warehouse that has V-Order disabled.

Litware has image files of book covers in Azure Blob Storage. The files are loaded into the Files folder.

Existing Environment. Sales Data

Month-end sales data is processed on the first calendar day of each month. Data that is older than one month never changes.

In the source system, the sales data refreshes every six hours starting at midnight each day.

The sales data is captured in a Dataflow Gen1 dataflow. When the dataflow runs, new and historical data is captured. The dataflow captures the following fields of the source:

Sales Date

Author

Price

Units

SKU

A table named AuthorSales stores the sales data that relates to each author. The table contains a column named AuthorEmail.

Authors authenticate to a guest Fabric tenant by using their email address.

Existing Environment. Security Groups

Litware has the following security groups:

Sales

Fabric Admins

Streaming Admins

Existing Environment. Performance Issues

Business users perform ad-hoc queries against the warehouse. The business users indicate that reports against the warehouse sometimes run for two hours and fail to load as expected. Upon further investigation, the data engineering team receives the following error message when the reports fail to load: "The SQL query failed while running." The data engineering team wants to debug the issue and find queries that cause more than one failure.

When the authors have new book releases, there is often an increase in sales activity. This increase slows the data ingestion process. The company's sales team reports that during the last month, the sales data has NOT been up-to-date when they arrive at work in the morning.

Requirements. Planned Changes

Litware recently signed a contract to receive book reviews. The provider of the reviews exposes the data in Amazon Simple Storage Service (Amazon S3) buckets.

Litware plans to manage Search Engine Optimization (SEO) for the authors. The SEO data will be streamed from a REST API.

Requirements. Version Control

Litware plans to implement a version control solution in Fabric that will use GitHub integration and follow the principle of least privilege.

Requirements. Governance Requirements

To control data platform costs, the data platform must use only Fabric services and items. Additional Azure resources must NOT be provisioned.

Requirements. Data Requirements

Litware identifies the following data requirements:

Process the SEO data in near-real-time (NRT).

Make the book reviews available in the lakehouse without making a copy of the data.
When a new book cover image arrives in the Files folder, process the image as soon as possible.

NEW QUESTION # 42

You are implementing the following data entities in a Fabric environment:

Entity1: Available in a lakehouse and contains data that will be used as a core organization entity Entity2: Available in a semantic model and contains data that meets organizational standards Entity3: Available in a Microsoft Power BI report and contains data that is ready for sharing and reuse Entity4: Available in a Power BI dashboard and contains approved data for executive-level decision making Your company requires that specific governance processes be implemented for the data.

You need to apply endorsement badges to the entities based on each entity's use case.

Which badge should you apply to each entity? To answer, drag the appropriate badges the correct entities.

Each badge may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

NOTE: Each correct selection is worth one point.

Answer:

Explanation:

Explanation:

NEW QUESTION # 43

You have a Fabric workspace that contains a warehouse named Warehouse1. Warehouse1 contains a table named Customer. Customer contains the following data.

You have an internal Microsoft Entra user named User1 that has an email address of user1@contoso.com

You need to provide User1 with access to the Customer table. The solution must prevent User1 from accessing the CreditCard column.

How should you complete the statement? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

Answer:

Explanation:

Explanation:

NEW QUESTION # 44

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You have a KQL database that contains two tables named Stream and Reference. Stream contains streaming data in the following format.

Reference contains reference data in the following format.

Both tables contain millions of rows.

You have the following KQL queryset.

You need to reduce how long it takes to run the KQL queryset.

Solution: You change the join type to kind=outer.

Does this meet the goal?

- A. Yes
- B. No

Answer: B

Explanation:

An outer join will include unmatched rows from both tables, increasing the dataset size and processing time. It does not improve query performance.

NEW QUESTION # 45

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution that might meet the stated goals. Some question sets might have more than one correct solution, while others might not have a correct solution.

After you answer a question in this section, you will NOT be able to return to it. As a result, these questions will not appear in the review screen.

You have a KQL database that contains two tables named Stream and Reference. Stream contains streaming data in the following format.

Reference contains reference data in the following format.

Both tables contain millions of rows.

You have the following KQL queryset.

You need to reduce how long it takes to run the KQL queryset.

Solution: You move the filter to line 02.

Does this meet the goal?

- **A. Yes**
- B. No

Answer: A

Explanation:

Moving the filter to line 02: Filtering the Stream table before performing the join operation reduces the number of rows that need to be processed during the join. This is an effective optimization technique for queries involving large datasets.

NEW QUESTION # 46

.....

Therefore, you must stay informed as per these changes to save time, money, and mental peace. As was already discussed, TestKingFree satisfies the needs of Implementing Data Engineering Solutions Using Microsoft Fabric (DP-700) exam candidates. The customer will receive updates of Implementing Data Engineering Solutions Using Microsoft Fabric (DP-700) real dumps for up to 365 days after buying the product. Our offers don't stop here. If our customers want to evaluate the Implementing Data Engineering Solutions Using Microsoft Fabric (DP-700) exam dumps before paying us, they can download a free demo as well.

DP-700 Discount Code: <https://www.testkingfree.com/Microsoft/DP-700-practice-exam-dumps.html>

Microsoft DP-700 Practice Test Fee It would be too painful to waste precious rest time on the subject, We understand, DP-700 online version will make your preparation smoother, High quality DP-700 exam material for you, Our DP-700 exam preparation helps thousands of candidate sail through the examination every year, As a result, many customers get manifest improvement and lighten their load by using our DP-700 practice materials.

Scroll down to view more info about the station including DP-700 upcoming programming) or tap the Play button to start listening, If you are an office worker, DP-700 practice materials provide you with an APP DP-700 Practice Test Fee version that allows you to transfer data to your mobile phone and do exercises at anytime, anywhere.

Become Proficient to Pass the Exam with Updated DP-700 Exam Dumps

It would be too painful to waste precious rest time on the subject, We understand, DP-700 online version will make your preparation smoother, High quality DP-700 exam material for you.

Our DP-700 exam preparation helps thousands of candidate sail through the examination every year.

- Marvelous DP-700 Practice Test Fee Help You to Get Acquainted with Real DP-700 Exam Simulation Search for 《 DP-700 》 and download it for free immediately on ✓ www.torrentvce.com ✓ DP-700 Fresh Dumps
- DP-700 practice exam dumps, DP-700 practice exam online Go to website ▷ www.pdfvce.com ↳ open and search for 【 DP-700 】 to download for free Valid DP-700 Exam Dumps

P.S. Free & New DP-700 dumps are available on Google Drive shared by TestKingFree: <https://drive.google.com/open?id=1-44q0HvaRzf5Y2DNU4yuLkOjKoT09a9b>