

Cisco

300-920 Exam

**Cisco Developing Applications for Cisco Webex and Webex
Devices (DEVWBX) Exam**

Question: 1

DRAG DROP

Drag and drop the components to create the authentication header used for the Webex Teams API.
Not all options are used.

	:		
--	---	--	--

- | | |
|---------------------------------|----------------|
| admin:Password12345! | Authorization |
| Token | Bearer |
| BH782kjh-2jkhmnb3rlkj3lkjnm3kj3 | Authentication |
| Basic | |

Answer:

Authorization	:	Bearer	Token
---------------	---	--------	-------

Reference:

<https://developer.webex.com/docs/guest-issuer>

Question: 2

Refer to the exhibit.

```
const xml = `<?xml version= "1.0" encoding= "UTF-8"?>
<serv:message xmlns:xsi= "http://www.w3.org/2001/XMLSchema-instance"
xmlns:serv="http://www.webex.com/schemas/2002/06/service"
xsi:schemaLocation="http://www.webex.com/schemas/2002/06/service"
http://www.webex.com/schemas/2002/06/service/service.xsd">
  <header>
 <securityContext>
 <webExID>admin@cisco.com</webExID>
 <password>password</password>
 <siteName>cisco</siteName>
 <returnAdditionalInfo>true</returnAdditionalInfo>
 </securityContext>
  </header>
  <body>
 <bodyContent xsi:type= "java:com.webex.service.binding.user.SetUser">
 <webExId>user@cisco.com</webExId>
 <personalMeetingRoom>
 <hostPIN>3421</hostPIN>
 </personalMeetingRoom>
 </bodyContent>
  </body>
</serv:message>;
var xmlhttp = new XMLHttpRequest();

<< missing code >>

xmlhttp.setRequestHeader('Content-Type', 'text/xml');
xmlhttp.send(xml);
```

A developer must construct an HTTP Request to use the XML API to set a Personal Meeting Room PIN for a given user.

Which code completes the code to create the request?

- [A. xmlhttp.open\("GET", "https://cisco.webex.com/WBXService/XMLService"\);](#)
- [B. xmlhttp.open\("PATCH", "https://cisco.webex.com/WBXService/XMLService"\);](#)
- [C. xmlhttp.open\("PUT", "https://cisco.webex.com/WBXService/XMLService"\);](#)
- [D. xmlhttp.open\("POST", "https://cisco.webex.com/WBXService/XMLService"\);](#)

Answer: D

Explanation:

The post method can be used for HTTP request that sets up a personal meeting room PIN for a user.

Question: 3

Which expression is a valid Webex Teams webhook filter?

- A. personEmail=person@example.com+roomId=abc123
- B. personEmail=person@example.com-roomId=abc123
- C. personEmail=person@example.com&roomId=abc123
- D. personEmail=person@example.com,roomId=abc123

Answer: C

Explanation:

You can also use more than one filter in a webhook. To use multiple filters, combine them with the “&” symbol. For example, to create a webhook that only sends notifications when a specific person performs an action in a specific room, such as sending a message or creating a membership, combine the personEmail and roomId filters.

Reference:

<https://developer.webex.com/docs/api/guides/webhooks>

Question: 4

Which REST API request is used to list all the Webex Room Kit devices within a large organization so that a new custom In-Room Control can be deployed on all the devices?

A.

```
var request = require("request");
var options = { method: 'GET',
  url: 'https://api.ciscospark.com/v1/devices',
  qs: { product: 'Roomkit' },
  headers:
 { 'Content Type': 'application/json',
 Authorization: 'Bearer Yz6FgoWx7Pgb57C9z' }};

request(options, function(error, reponse, body) {
  if (error) throw new Error(error);
  console.log(body);
});
```

B.

```
var request = require("request");
var options = { method: 'GET',
  url: 'https://api.ciscospark.com/v1/devices',
  qs: { product: 'Roomkit' , placeID: 'Yzb60gRx3kBq5iB2w' },
  headers:
 { 'Content Type': 'application/json',
 Authorization: 'Bearer Yz6FgoWx7Pgb57C9z' }};

request(options, function(error, reponse, body) {
  if (error) throw new Error(error);
  console.log(body);
});
```

C.

```
var request = require("request");
var options = { method: 'GET',
  url: 'https://api.ciscospark.com/v1/devices/Yzb60gRx3kBq5iB2w'
  qs: { deviceName: 'Roomkit' },
  headers:
 { 'Content Type': 'application/json',
 Authorization: 'Bearer Yz6FgoWx7Pgb57C9z' }};

request(options, function(error, reponse, body) {
  if (error) throw new Error(error);
  console.log(body);
});
```

D.

```
var request = require("request");
var options = { method: 'GET',
  url: 'https://api.ciscospark.com/v1/devices',
  qs: { upgradeChannel: 'Roomkit' },
  headers:
 { 'Content Type': 'application/json',
 Authorization: 'Bearer Yz6FgoWx7Pgb57C9z' }};

request(options, function(error, reponse, body) {
  if (error) throw new Error(error);
  console.log(body);
});
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Answer: A

Explanation:

The qs: option is required to list all roomkit devices. Product: 'RoomKit' is the correct option because it will list all roomkit devices.

Question: 5

DRAG DROP

Drag and drop the code onto the snippet to construct the JavaScript to create a new meeting with the Webex Meetings XML API. Options can be used more than once.

```

var http = require('https');
var xml = '<?xml version= "1.0" encoding= "UTF-8"?>
  <serv:message xmlns:serv= "http://www.webex.com/schemas/2002/06/service"
 xmlns:xsi= "http://www.w3.org/2001/XMLSchema-instance">
 <header><securityContext>
 <siteName>mySite</siteName>
 <webExID>Ciscouser</webExID>
 < [redacted] >
PD4WiqNfRkxBR19B...RERJTkdfU0hBMjU2X0FMR09SSVRITV8=
</ [redacted] >
 </securityContext></header>
 <body>
<bodyContent xsi:type= "java.com.webex.service.binding.meeting.CreateMeeting">
  <metaData><confName>Sample Meeting</confName>
  <meetingType>105</meetingType></metaData>
  <schedule><startDate>12/13/2019 11:59:5</startDate></schedule>
  </bodyContent>
</body>
</serv:message>
var req = http.request('https://api.webex.com/WBXService/XMLService',
  [redacted] );
req.write(xml);
req.end();

```

- {'method' : 'POST'}
- {'method' : 'PUT'}
- accessToken
- sessionTicket

Answer:

```

var http = require('https');
var xml = '<?xml version= "1.0" encoding= "UTF-8"?>
  <serv:message xmlns:serv= "http://www.webex.com/schemas/2002/06/service"
 xmlns:xsi= "http://www.w3.org/2001/XMLSchema-instance">
 <header><securityContext>
 <siteName>mySite</siteName>
 <webExID>Ciscouser</webExID>
 < {'method' : 'POST'} >
PD4WiqNfRkxBR19B...RERJTkdfU0hBMjU2X0FMR09SSVRITV8=
</ [redacted] >
 </securityContext></header>
 <body>
<bodyContent xsi:type= "java.com.webex.service.binding.meeting.CreateMeeting">
  <metaData><confName>Sample Meeting</confName>
  <meetingType>105</meetingType></metaData>
  <schedule><startDate>12/13/2019 11:59:5</startDate></schedule>
  </bodyContent>
</body>
</serv:message>
var req = http.request('https://api.webex.com/WBXService/XMLService',
  [redacted] );
req.write(xml);
req.end();

```