

Oracle

1Z0-554 Exam

Oracle Application Development Framework Essentials

Thank you for Downloading 1Z0-554 exam PDF Demo

You can Buy Latest 1Z0-554 Full Version Download

<https://www.certkillers.net/Exam/1Z0-554>

<https://www.certkillers.net>

Question: 1

You select a binding in the page definition file and set the `ChangeEventPolicy` property to `ppr`. What effect does this action have on the way the page is rendered?

- A. It allows a component to partially refresh another component whose `partialSubmit` property is set to `true`.
- B. When a user selects a new value in a field, the portion of the page where that component resides is redrawn.
- C. It enables you to add a component as a partial target for an event, so that when that event is triggered, the partial target component is refreshed.
- D. Components whose values change as a result of back-end logic are automatically repainted.

Answer: C

Explanation:

Reference:

<http://orafaq.com/aggregator/sources/167>

Question: 2

For a Customers view object, you have defined a view criteria to show only U.S. customers. On an ADF Faces page, you already have an ADF Faces table displaying data from the Customers view object. How would you display a query panel on the page that will allow you to select the view criteria and filter the existing Customers table on the page?

- A. Drag the view criteria as a query panel.
- B. Drag the view criteria to the existing table and select query panel with table.
- C. Drag the view criteria as a query panel, and then set the ID property of the query panel to reference the table.
- D. Drag the view criteria as a query panel, and then set the `Resultcomponent ID` property of the query component to reference the table.
- E. Drag the view criteria as a query panel, and then set the `Model` property of the query component to reference the table binding.
- F. Drag the view criteria as a query panel, and then set the `value` property of the query component to reference the table binding.

Answer: D

Explanation:

Reference:

http://docs.oracle.com/cd/E12839_01/web.1111/b31974/web_search_bc.htm#CIHIJFCH

Question: 3

You want to define that a panel box titled should display information about the currently selected

customer: "currently editing Customer Surname: <Customer's Last Name> < Credit limit>". If the credit limit is null, then a zero should be displayed. Furthermore, in case the label for the surname field changes, this string should reference the ADF Business Components control hints for the label.

- A. Currently editing Customer Surname: # { bindings. CustLastName. Input Value} # {bindings. CreditLimit. inputValue}
- B. Currently editing # {bindings. CustName. Hints. label}: # {bindings. CustLastName. InputValue} # {empty bindings. CreditLimit. inputValue ? 0 : bindings. CreditLimit.InputValue}
- C. Currently editing # {bindings. CustName. Hints. label}: # {bindings. CustLastName. InputValue} # {Null bindings. CreditLimit. inputValue ? 0 :
- D. Currently editing # {bindings. CustName. Hints. label}: # bindings. CustLastName. InputValue} # {if empty bindings. CreditLimit. inputValue then 0 else bindings. CreditLimit. INputValue}

Answer: B

Explanation:

Reference:

<http://www.scribd.com/doc/53251031/Quick-Start-Guide-to-Oracle-Fusion-Development-Oracle-JDeveloper-and-Oracle-ADF>

Question: 4

You have found a declarative component that you would like to use on one of the pages that you are designing. Choose the correct sequence of steps to add the component to the page.

- A. Select the ADF library from the Component Palette.
Add the ADF library to the current project.
Select the declarative component and drag it to the page.
Deploy the component's project as an ADF library JAR file.
- B. Deploy the component's project as an ADF library JAR file.
Add the ADF library to the current project.
Select the ADF library from the Component Palette.
Select the declarative component and drag it to the page.
- C. Add the ADF library to the current project.
Select the ADF library from the Component Palette.
Select the declarative component and drag it to the page.
Deploy the component's project as an ADF library JAR file.

- D. Deploy the component's project as an ADF library JAR file.
Select the ADF library from the Component Palette.
Select the declarative component and drag it to the page.
Add the ADF library to the current project.
- E. Deploy the component's project as an ADF library JAR file.
Select the ADF library from the Component Palette.
Add the ADF library to the current project.
Select the declarative component and drag it to the page.

Answer: A

Explanation:

Reference:

http://docs.oracle.com/cd/E12839_01/web.1111/b31973/gs_jdev.htm#CCHIGCFI (topic 2.4.4)

Question: 5

An application module is named MyAppModule. No Java component is defined for the module but the application does define a base class that extends oracle.jbo.serverAppiicationModuleImp1. Which two statements are true in this scenario?

- A. Code in the base class will only be implemented if MyAppModuleApp1.java extends the base class.
- B. Any code in the base class will be implemented by MyAppModule.
- C. No code in the base class will be implemented because an application-specific Java component named MyAppModuleImp1.java does not exist.
- D. Any code in the base class will be implemented by MyAppModuleDefimp1.java.
- E. The MyAppModule.xml definition will include a reference to the base class.

Answer: B

Explanation:

Reference:

http://docs.oracle.com/cd/E12839_01/web.1111/b31974/bcadvgen.htm#BABC GFIE (topic 36.1.3)

Question: 6

In which two places do you configure managed beans?

- A. In the page definition file
- B. In the faces-config.xml file
- C. In the adfc-config.xml file
- D. In the Property Inspector
- E. In the task flow definition files

Answer: A, C

Explanation:

Reference:

http://docs.oracle.com/cd/E12839_01/web.1111/b31973/gs_jdev.htm#CCHIAHAD (topic 2.6.1)

Question: 7

You are debugging an application module method that seems to be causing an error when the argument value is anything but "2". How could you most efficiently debug this issue?

- A. Set a breakpoint on the first line of the method implementation and set the breakpoint property to break only for threads named oracie.jbo.Exception.
- B. Set a breakpoint on the first line of the method implementation and set the breakpoint pass count property to 2.
- C. Set a breakpoint on the first line of the method implementation and set the breakpoint condition to `arg != 2`.
- D. Set a breakpoint on the method declaration (where the argument is defined) and step through the breakpoint at execution to determine the argument value.
- E. Set a breakpoint on the method declaration (where the argument is defined) and set the condition to `arg == 2`.

Answer: A

Thank You for trying 1Z0-554 PDF Demo

To Buy Latest 1Z0-554 Full Version Download visit link below

<https://www.certkillers.net/Exam/1Z0-554>

Start Your 1Z0-554 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your 1Z0-554 preparation with actual exam questions.

<https://www.certkillers.net>