

Vendor: Oracle

Exam Code: 1Z0-862

Exam Name: Java Enterprise Edition 5 Web Services
Developer Certified Professional Exam

Version: DEMO

QUESTION 1

Which two statements are true about XML schemas and WSDL 1.1? (Choose two.)

- A. <http://schemas.xmlsoap.org/wsdl/> is the WSDL namespace for SOAP binding.
- B. xsi is used as a prefix to represent the schema namespace as defined by XSD
- C. XSD schemas are used as a formal definition of WSDL grammar.
- D. xsd is used as a prefix to represent the schema namespace as defined by XSD
- E. <http://schemas.xmlsoap.org/wsdl/http/> is the WSDL namespace for SOAP binding.

Answer: CD

QUESTION 2

A company's new investment management Java application and a legacy stock trader application need to communicate, but they use different JMS implementations. A developer decides to implement a JMS bridge to solve the problem. Which two advantages does this pattern provide? (Choose two.)

- A. It converts the interface of a class into another interface that clients expect.
- B. It decouples an abstraction from its implementation so that the two can vary independently.
- C. It dynamically attaches additional responsibilities to an object.
- D. It optimizes network traffic.
- E. It is vendor independent.

Answer: BE

QUESTION 3

Which situation requires the client to use the Dispatch interface to access the Web service?

- A. The client and the server are on different platforms.
- B. The client has access to the portable artifacts, but not to the WSDL.
- C. The client has access to the WSDL, but not to the portable artifacts.
- D. The client will access a REST-based service.

Answer: D

QUESTION 4

What are two features of a WSDL 1.1 document? (Choose two.)

- A. Service defines a collection of related endpoints.
- B. Service describes the message's payload using XML.
- C. Service assigns an Internet address to a specific binding.
- D. Porttype declares complex data types and elements used elsewhere.
- E. Porttype elements are used to group a set of abstract operations.
- F. Porttype defines a concrete protocol and data format specification.

Answer: AE

QUESTION 5

Which three can an EJB-based endpoint use? (Choose three.)

- A. HTTP sessions
- B. Java EE 5 declarative security
- C. Java EE 5 programmatic security
- D. client-demarcated transactions
- E. container-managed transactions

Answer: BCE

QUESTION 6

What are two communication modes supported by JAX-WS? (Choose two.)

- A. Synchronous RPC
- B. Dynamic Service Binding
- C. Dynamic Proxy
- D. Endpoint Invocation
- E. Dispatch

Answer: CE

QUESTION 7

A company is refactoring an existing website to use Web services clients. The application retrieves lists of parts and displays them to the users in a browser window. Previously, the data was stored as files on the web server and, in order to access the files, the user would simply click on a hyperlink. Now the data must be dynamically generated via a service that another developer has created. They want the easiest way to refactor their website to use Web services. Which three technologies should they use? (Choose three.)

- A. SOAP
- B. REST
- C. Javascript
- D. XML
- E. JSON
- F. Java

Answer: BCE

QUESTION 8

A JAXR client has established connection with a UDDI registry and needs to get a service binding from the registry. What is required to accomplish this task?

- A. find the appropriate concept and then find the service binding associated with that concept
- B. find the appropriate authentication token and then find the service binding associated with that authentication token
- C. find the appropriate organization, get the tModel associated with that organization, and then find the service binding associated with the tModel
- D. find the appropriate organization, find the services associated with that organization, and then find the service binding associated with the service

Answer: D

QUESTION 9

What are three benefits of using SSL to connect to a Web service without mutual authentication? (Choose three.)

- A. The server is assured of the client's identity if the client issues the certificate.
- B. The client is assured of the server's identity.
- C. Message integrity is preserved between the client and the server.
- D. The communication between the client and the server is still logged.
- E. The communication between the client and the server is encrypted.
- F. Using SSL over HTTP incurs less overhead than HTTPS.

Answer: BCE

QUESTION 10

A developer is creating a servlet-based endpoint for a new payroll application. What are three requirements for the service? (Choose three.)

- A. It needs to be packaged as a WAR file.
- B. It needs to be packaged as a JAR file.
- C. It requires a META-INF folder.
- D. It requires a WEB-INF folder.
- E. webservices.xml is required.
- F. web.xml is required.

Answer: ADF

QUESTION 11

A developer is creating an XML schema that is Basic Profile compliant, and has elements that require long integer values. Given the code:

```
<Schema targetNamespace="http://sun.cert/types"
xmlns:ns0="http://www.w3.org/2001/XMLSchema"
xmlns="http://www.w3.org/2001/XMLSchema" xmlns:xsd="http://sun.cert/xsdTypes"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
>
<complexType name="Foo"
>
<sequence>
<!-- insert code here --
>
</sequence>
</complexType>
</schema>
```

Assuming that no other namespace declarations exist, which two elements use the long type that is defined in the http://www.w3.org/2001/XMLSchema namespace? (Choose two.)

- A. <element name="length" type="long"/>
- B. <element name="length" type="xsi:long"/>

- C. <element name="length" type="xsd:long"/>
- D. <element name="length" type="ns0:long"/>
- E. <element name="length" type="integer"/>
- F. <element name="length" type="xsd:integer"/>

Answer: AD

QUESTION 12

A developer needs to define an array of long integers in their Basic Profile compliant Web service and is given the following code fragment for analysis:

```
<Schema targetNamespace="http://sun.cert/types"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl">
<!-- insert code here -->
</schema>
```

Assume all XML fragments are well-formed. According to the WS-I Basic Profile 1.1, which type definition can be used to define an array of longs?

- A. <xsd:complexType name="longArray">
 <xsd:array>
 <xsd:element name="item" type="xsd:long"/>
 </xsd:array>
 </xsd:complexType>
- B. <xsd:complexType name="longArray">
 <xsd:sequence>
 <element name="item" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
- C. <xsd:complexType name="longArray">
 <xsd:array>
 <xsd:element name="item" type="xsd:long" minOccurs="0" maxOccurs="unbounded"/>
 </xsd:array>
 </xsd:complexType>
- D. <xsd:complexType name="longArray">
 <xsd:sequence>
 <xsd:element name="item" minOccurs="0" maxOccurs="5" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
- E. <xsd:complexType name="longArray">
 <xsd:sequence>
 <xsd:element name="item" minOccurs="0" maxOccurs="5" type="xsd:integer"/>
 </xsd:sequence>
 </xsd:complexType>

```
>
</xsd:sequence>
</xsd:complexType>
```

Answer: D

QUESTION 13

A developer is creating an XML schema using the xsd:all operator. Given the code:

```
<types>
<schema targetNamespace="http://sun.cert/types" xmlns:tns="http://sun.cert/types"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<xsd:complexType name="Person">
<xsd:all>
<!-- insert code here -->
</xsd:all>
</xsd:complexType>
</schema>
</types>
```

Which two element definitions, when inserted into the given schema fragment, result in a correct schema type definition? (Choose two.)

- A. <xsd:element name="first" type="xsd:string"/>
- B. <xsd:element name="items" type="xsd:long" maxOccurs="5"/>
- C. <xsd:element name="last" type="xsd:string" minOccurs="1" maxOccurs="1"/>
- D. <xsd:element name="first" type="xsd:string" minOccurs="0" maxOccurs="5"/>
- E. <xsd:element name="last" type="xsd:string" minOccurs="1" maxOccurs="5"/>
- F. <xsd:element name="ssn" type="xsd:string" minOccurs="1" maxOccurs="unlimited"/>

Answer: AC

QUESTION 14

A developer must create a new stock monitoring application using SOAP. Given the code:

```
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/"
"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:ns1="http://sun.cert/"
>
<s:Header>
<ns1:transaction>
<user>root</user>
<transid>9b3e64e326537b4e8c0ff19e953f9673</transid>
</ns1:transaction>
</s:Header>
<s:Body>
<m:StockQuote xmlns:m="http://sun.cert/bar/"
>
<Quote>
<ns1:symbol>SUNW</ns1:symbol>
<ns1:companyname name="Sun"/
```

```
>
</Quote>
</s:Body>
</s:Envelope>
```

Which statement is true about this SOAP message?

- A. It is NOT well-formed.
- B. It contains a mandatory header block.
- C. It is WS-I Basic Profile 1.1 compliant.
- D. It does NOT contain the correct namespace declarations.
- E. The transid should be blowfish encrypted.
- F. <http://sun.cert/bar/> is not a valid stock quote service.

Answer: A

QUESTION 15

A team of developers is describing a set of endpoints in their new SOA application.
Given the WSDL extract:

```
<service name="InventoryServices"
>
<port name="PurchaseOrder" binding="tns:POBinding"
>
<soap:address location="http://192.168.0.2:8080/inventory"/
>
</port>
<port name="Invoice" binding="tns:InvoiceBinding"
>
<soap:address location="http://192.168.0.2:8080/inventory"/
>
</port>
</service>
```

Which statement is true about this WSDL extract?

- A. The extract is WS-I Basic Profile 1.1 compliant because both port element names are different.
- B. The extract is NOT WS-I Basic Profile 1.1 compliant because both port elements point to the same location.
- C. The extract is WS-I Basic Profile 1.1 compliant because both port elements point to different binding elements.
- D. The extract is NOT WS-I Basic Profile 1.1 compliant because it contains two port elements in the same service.
- E. The extract is WS-I Basic Profile 1.1 conformant because both port element names are different.
- F. The extract is WS-I Basic Profile 1.1 conformant because the port, binding, and service element combinations are unique.

Answer: B

Thank You for Trying Our Product

Braindump2go Certification Exam Features:

- ★ More than **99,900** Satisfied Customers Worldwide.
- ★ Average **99.9%** Success Rate.
- ★ **Free Update** to match latest and real exam scenarios.
- ★ **Instant Download** Access! No Setup required.
- ★ Questions & Answers are downloadable in **PDF** format and **VCE** test engine format.
- ★ Multi-Platform capabilities - **Windows, Laptop, Mac, Android, iPhone, iPod, iPad**.
- ★ **100%** Guaranteed Success or **100%** Money Back Guarantee.
- ★ **Fast**, helpful support **24x7**.

View list of all certification exams: <http://www.braindump2go.com/all-products.html>

10% Discount Coupon Code: BDN2014