ITIL Questions - Capacity & Availability Management

1. Which of these is not part of Capacity Management?
A. Tuning

B. Demand Management

C. Application Sizing

D. Maintainability
2. Consider this list:

1. Analytical

2. Simulation

3. Demand

4. Resource

Which of those listed above are techniques of IT Modeling?

A. 3 & 4

B. 1 & 2

C. 2 & 3

D. 1 & 4

3. A steel company is merging with a competitor. The IT departments, along with the IT infrastructures of both companies will be combined.

Which process is responsible for determining the required determining the required disk and memory space required for applications running in the combined IT infrastructure?

A. Application Management

B. Capacity Management

C. Computer Operations Management

D. Release Management

4. One of the activities of Capacity Management is described as:

“Making predictions about the ‘behavior’ of the infrastructure. The available technologies range from formulating estimates to extensively testing prototypes.”
Which Capacity Management activity does this involve?

A. Demand Management

B.. Modeling

C. Application Sizing

D. Tuning

5. Charging business users a premium rate for using resources at peak times is known as:

A.
Peak resource charging

B.
Differential charging

C.
Notional charging

D.
Discounting
6. One of the activities of Capacity Management is described as:

“Making predictions about the ‘behavior’ of the infrastructure. The available technologies range from formulating estimates to extensively testing prototypes.”

Which Capacity Management activity does this involve?

A Demand Management

B Modeling

C Application Sizing

D Tuning

7. Which ITIL process draws up a (long-range) plan for the expected purchase of IT Services?

A Availability Management

B Capacity Management

C Configuration Management

D Service Level Management

8. % availability is calculated as:
 Downtime x 100
 (Agreed Service Time – Downtime) x 100
 A. ------------------------------ C. ---
 Agreed Service Time
 Agreed Service Time
 Agreed Service Time x 100 Agreed Service Time x 100

 B. ------------------------------------
 D. ---
 Downtime

 Agreed Service Time – Downtime

9. Availability Management is responsible for:
1. Understanding the reliability of components to carry out a required function under given conditions over a certain period of
time.
2. Considering the ease with which maintenance of components can be carried out.
3. Negotiating availability levels with customers

Which of these is correct?

A
Only 2 & 3

B
Only 1 & 2

C
1, 2 & 3

D
Only 1 & 3

10. Which of the following abbreviations most accurately represents ‘downtime’?

A
MTTR

B
CFIA

C
MTBF

D
MTBSI

11. The Availability Manager wants to know the situation regarding the recovery of IT components. Who should he or she request the necessary information from?

A. Service Desk

B. Technical Management

C. Configuration Manager

D. Service Level Manager

12. What is the difference between a Known Error and a Problem?

A. The underlying cause of a Known Error is known. The underlying cause of a Problem is not known.

B. A Known Error involves an error in the IT infrastructure. A Problem does not involve such an error.

C. A known Error always originates from an Incident. This is not always the case with a Problem.

D. With a Problem, the relevant Configuration Items have been identified. This is not the case with a Known Error.

Answers Page

1) D - Maintainability

2) B - 1 & 2

3) B - Capacity Management

4) B - Modeling

5) B - Differential charging

6) B - Modeling

7) B - Capacity Management

8) C
9) B - Only 1 & 2
10) A - MTTR

11) C - Configuration Manager

12) A - The underlying cause of a Known Error is known. The underlying cause of a Problem is not known.

