

PASSEXAM 問題集

更に上のクオリティ 更に上のサービス

EXAM

1年で無料進級することに提供する
<http://www.passexam.jp>

Exam : 1Z0-899

**Title : Java EE 6 Web Component
Developer Certified Expert
Exam**

Version : DEMO

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. I2
- C. The JSP fails to execute.
- D. <% int i = 12 %>
<%= i %>

Answer: C

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> \$ {initParam ['titleStr']} </title>
- F. <title> \$ {servletParams.titleStr} </title>
- G. <title> \$ {request.get ("titleStr") } </title>

Answer: BE

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: BDG

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: ACE

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