

Exam Number/Code:0B0-102

Exam Name:BEA8.1 Certified
Developer:Portal Solutions

Version: Demo

<http://cert24.com/>

QUESTION 1:

Which statement is true about applying entitlements to a desktop portlet?

- A. Entitlements cannot be applied to a portlet.
- B. The administrator can set only the view check box.
- C. Only portlet titlebar options that are enabled by the developer can be set.
- D. The administrator can set only the view, Edit Remove Maximize and Minimize check boxes

Answer: D

QUESTION 2:

You created a page flow in which the flow enters an action method, then is forwarded to a JSP.

What are two ways to bind information into this flow, so that the JSP can access the data using Xscript? Choose two

- A. The action method adds information to the request object.
- B. The JSP method reads a value from a pageContext variable.
- C. The JSP contains a form for which the action is bound to an action FORM Bean. public member variable.
- D The action method calls private in the page flow class; the method initializes a
- E. The action method increments a private member variable for which two private access or methods are provided.

Answer: A,D

QUESTION 3:

The WebLogic Administration Console allows the user to customize (filter) the local server log based on message fields. Console the code fragment below. A user could display only "MYApp" messages if a filter was put on which log field?

```
Mylogger = new  
Weblogic.logging.NonCatalogLogger ("MyApp");  
Mylogger.info ("Application started.");
```

- A. User
- B. Application
- C. Subsystem
- D. Timestamp
- E. CustomSetting

Answer: C

QUESTION 4:

In Java page flow technology the @jpf: catch annotation can be used in which two locations? (Choose two)

- A . In the Global.app file
- B. Before an action method
- C. Before the "begin" action method only
- D. Before any method in a . jpf file. With the @jpf: exception - handler annotation

Answer: A,B

QUESTION 5:

Which three statements are true about the Portal Cache mechanism?
(choose three)

- A. Caches are scoped to the Web application
- B. You can set the time-to-live and a maximum, cache size for each cache.
- C. Developers can defined their own caches using the portal cache framework
- D. You can flush an entire cache or invalidate a specific ley in the cache using the Portal Administration Tool.

Answer: B,C,D

QUESTION 6:

Which tag allows in-line content to be displayed if a user belongs to a specified user segment?

- A. <pz:div>
- B. pz:showdoc>
- C. pz:contentQuery>
- D. <pz:contentSelector>

Answer: A

QUESTION 7:

What determines the header and footer content of a portal desktop?

- A. The desktop
- B. The shell file

- C. The portal file
- D. The Look and Feel file

Answer: B

QUESTION 8:

You are adding a new Property Set that interfaces through the Unifield User Profile interfaces.

To map your stateless session Bean implementation, you must modify which file?

- A. web.xml
- B. p13n_ejb.jar
- C. pz_taglib.jar
- D. um_taglib.jar
- E. weblogic-application.xml

Answer: B

QUESTION 9:

In Workshop, you are creating Web service A, which must call an external Webservice B. From within the implementation of A, how would you call B?

- A. create a Web service control
- B. You cannot do this in Workshop
- C. Create a JMS control and select "Web Service enabled"
- D. Create an asynchronous Java control and select "Web Service enabled"

Answer: A

QUESTION 10:

A User Profile is an aggregation of which types?

- A. Types
- B. Profiles
- C. Segments
- D. Groups
- E. Property Sets

Answer: E