

Exam Number/Code:1Z0-474

Exam Name:Android Application
Development

Version: Demo

<http://cert24.com/>

QUESTION NO: 1

What method you should override to use Android menu system?

- A. onCreateOptionsMenu()
- B. onCreateMenu()
- C. onCreateOptionsMenu()
- D. onCreateContextMenu()

Answer: A

Explanation:

Android ATC Self Study Guide <http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 2

What Activity method you use to retrieve a reference to an Android view by using the id attribute of a resource XML?

- A. findViewByIdReference(int id);
- B. findViewById(int id)
- C. retrieveResourceById(int id)
- D. findViewById(String id)

Answer: B

Explanation:

Android ATC Self Study Guide <http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 3

Which of the following is not an Android component (i.e. a point from which the system can enter your application)?

- A. Service
- B. Activity
- C. Layout
- D. Content Provider

Answer: C

QUESTION NO: 4

During an Activity life-cycle, what is the first callback method invoked by the system?

- A. onStop()
- B. onStart()
- C. onCreate()
- D. onRestore()

Answer: C

Explanation:

Android ATC Self Study Guide<http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 5

Which configuration file holds the permission to use the internet?

- A. Layout file
- B. Property file
- C. Java source file
- D. Manifest file

Answer: D

Explanation:

Android ATC Self Study Guide<http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 6

What does the following line of code achieve?

```
Intent intent = new Intent(FirstActivity.this, SecondActivity.class );
```

- A. Creates an hidden Intent
- B. Creates an implicit Intent
- C. Create an explicit Intent
- D. Create an explicit Intent

Answer: D

Explanation:

Android ATC Self Study Guide<http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 7

Which of the following is NOT a valid usage for Intents?

- A. Activate and Activity

- B. Activate a Service
- C. Activate a Broadcast receiver
- D. Activate a SQLite DB Connection.

Answer: D

Explanation:

Android ATC Self Study Guide <http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 8

Which of the following is not a valid Android resource file name?

- A. mylayout.xml
- B. myLayout.xml
- C. my_layout.xml
- D. mylayout1.xml

Answer: B

Explanation:

Android ATC Self Study Guide <http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 9

Which of these is not defined as a process state?

- A. Non-visible
- B. Visible
- C. Foreground
- D. Background

Answer: A

Explanation:

Android ATC Self Study Guide <http://www.androidatc.com/pages-19/Self-Study>

QUESTION NO: 10

What is the name of the folder that contains the R.java file?

- A. src
- B. res
- C. bin

D. gen

Answer: D

Explanation:

Android ATC Self Study Guide<http://www.androidatc.com/pages-19/Self-Study>