

BrainDumps
Collection

Oracle

1Z0-899 Exam

Java EE 6 Web Component Developer Certified Expert Exam

Thank you for Downloading 1Z0-899 exam PDF Demo

You can also try our 1Z0-899 practice exam software

Download Free Demo

<https://www.braindumpscollection.com/1Z0-899.html>

DEMO
VERSION

(LIMITED CONTENT)

**Questions
& Answers**

Question: 1

Given the element from the web application deployment descriptor:

```
<jsp-property-group>
<url-pattern>/main/page1.jsp</url-pattern>
<scripting-invalid>true</scripting-invalid>
</jsp-property-group>
```

And given that /main/page1.jsp contains:

```
<% int i = 12; %>
```

```
<b><%= i %> </b>
```

What is the result?

- A.
- B. 12
- C. The JSP fails to execute.
- D. <% int i = 12 %>
- <%= i %> < b>

Answer: C

Question: 2

A web application allows the HTML title banner to be set using a context initialization parameter called titlestr. Which two properly set the title in the scenario? (Choose two)

- A. <title> \$ {titlestr} </title>
- B. <title> \$ {initparam.titlestr}</title>
- C. <title> \$ {param [0]. titlestr} </title>
- D. <title> \$ {paramValues.titleStr} </title>
- E. <title> \$ {iParam ['titleStr']} </title>
- F. <title> \$ {servletParams.titleStr} </title>
- G. <title> \$ {request.get ("titleStr")} </title>

Answer: B, E

Question: 3

Given:

- 11. <%
- 12. request.setAttribute ("vals", new String[] {"1", "2", "3", "4"});
- 13. request.setAttribute ("index", "2");
- 14. %>
- 15. <% -- insert code here -- %>

Which three EL expressions, inserted at line 15, are valid and evaluate to "3"? (Choose three)

- A. \${vals.2}
- B. \${vals ["2"]} }
- C. \${vals.index}
- D. \${vals[index]} }
- E. \${vals} [index]
- F. \${vals. (vals.index) }
- G. \${vals [vals[index-1]] }

Answer: B, D, G

Question: 4

Given:

```

11. <% java.util.Map map = new java.util.HashMap();
12. request.setAttribute("map", map);
13. map.put("a", "b");
14. map.put("b", "c");
15. map.put("c", "d"); %>
16. <%-- insert code here --%>

```

Which three EL expressions, inserted at line 16, are valid and evaluate to "d"? (Choose three)

- A. \${map.c}
- B. \${map.[c]}
- C. \${map.["c"]}
- D. \${map.map.b}
- E. \${map.[map.b]}
- F. \${map. (map.b)}

Answer: A, C, E

Question: 5

You are building a dating service web site. Part of the form to submit a client's profile is a group of radio buttons for the person's hobbies:

- 20. <input type = 'radio' name = 'hobbyEnum' value = 'HIKING'> Hiking

- 21. <input type = 'radio' name = 'hobbyEnum' value = 'SKING'> Sking

- 22. <input type = 'radio' name = 'hobbyEnum' value = 'SCUBA'> SCUBA

- 23. <!-- and more options -->

After the user submits this form, a confirmation screen is displayed with these hobbies listed. Assume that an application-scoped hobbies, holds a map between the hobby enumerated type and the display name. Which EL code snippet will display Nth element of the user's selected hobbies?

- A. \${hobbies [hobbyEnum[N]]}
- B. \${hobbies [paramValues.hobbyEnum[N]]}
- C. \${hobbies [paramValues @ 'hobbyEnum' @N]}
- D. \${hobbies.get(paramValues.hobbyEnum[N]) }

E. `${hobbies [paramValues.hobbyEnum.get(N)] }`

Answer: B

Question: 6

Given:

1. `<% int[] nums = {42,420,4200};`
2. `request.setAttribute("foo", nums); %>`
3. `${5 + 3 lt 6}`
4. `S(requestScope['foo'][0] ne 10 div 0>`
5. `${10 div 0}`

What is the result?

- A. true true
- B. false true
- C. false true 0
- D. true true Infinity
- E. false true Infinity
- F. An exception is thrown
- G. Compilation or translation fails

Answer: E

Question: 7

You are building a web application with a scheduling component. On the JSP, you need to show the current date, the date of the previous week, and the date of the next week. To help you present this information, you have created the following EL functions in the 'd' namespace:

- Name : curDate; signature: java.util.utilDate CurrentDate()
- Name : curDate; signature: java.util.utilDate addWeek (java.util.Date, int)
- Name: dateString; signature: java.util.String getDataString (jave.util.Data)

Which EL code snippet will generate the string for the previous week?

- A. `${d:dateString(affWeek(curDate(), -1)) }`
- B. `${d:dateString [addWeek[curDate[], -]] }`
- C. `${d:dateString [d:addWeek[d:curDate[], - 1]] }`
- D. `${d:dateString (d:addWeek(d:curDate(), -1)) }`

Answer: D

Question: 8

Given a header in an HI IP request:

X-Retries: 4

A Which two retrieve the value of the header from a given HttpServletRequest request? (Choose two)

- A. request.getHeader("X-Retries")
- B. request.getHeader("X-Retries")
- C. request.getRequestHeader("X-Retries")
- D. request.getHeaders("X-Retries").get(0)
- E. request.getRequestHeaders("X-Retries").get(0)

Answer: A, B

Question: 9

Given an HttpServletRequest request and HttpServletResponse response, which sets a cookie "username" with the value "joe" in a servlet?

- A. request.addCookie("username", "joe")
- B. request.setCookie("username", "joe")
- C. response.addCookie("username", "joe")
- D. request.addHeader(new Cookie("username", "joe"))
- E. request.addCookie(new Cookie("username", "joe"))
- F. response.addCookie(new Cookie("username", "joe"))
- G. response.addHeader(new Cookie("username", "joe"))

Answer: F

Question: 10

Which annotation enables a servlet to efficiently process requests of type multipart/form-data that involve large files being uploaded by the client?

- A. @AcceptMultipart
- B. @MultiPartConfig
- C. @MultiPartFormData
- D. @WebServlet (multipart = true)

Answer: B

Explanation:

Reference:

<http://www.scribd.com/ilinchen2008/d/38764279-Servlet3-0-Specs> (page 22, last paragraph)

Thank You for trying 1Z0-899 PDF Demo

To try our 1Z0-899 practice exam software visit link below

<https://www.braindumpscollection.com/1Z0-899.html>

Start Your 1Z0-899 Preparation

Use Coupon "20OFF" for extra 20% discount on the purchase of Practice Test Software. Test your 1Z0-899 preparation with actual exam questions.