

Free Questions for 701-100 by dumpshq

Shared by Hutchinson on 24-05-2024

For More Free Questions and Preparation Resources

Check the Links on Last Page

Question 1

Question Type: MultipleChoice

Which of the following statements are true about Jenkins? (Choose two correct answers.)

Options:

- A- Jenkins is specific to Java based applications.
- B- Jenkins can delegate tasks to slave nodes.
- C- Jenkins only works on local files and cannot use SCM repositories.
- D- Jenkins' functionality is determined by plugins.
- E- Jenkins includes a series of integrated testing suites.

Answer:

B, E

Question 2

Question Type: MultipleChoice

The file index.php, which is being maintained in a git repository, was changed locally and contains an error. If the error has not been committed to the repository yet, which of the following git commands reverts the local copy of index.php to the latest committed version in the current branch?

Options:

- A- git lastver -- index.php
- B- git revert -- index.php
- C- git checkout -- index.php
- D- git clean -- index.php
- E- git repair -- index.php

Answer:

B

Explanation:

Reference <https://git-scm.com/docs/git-revert>

Question 3

Question Type: MultipleChoice

Which of the following HTTP methods are used by REST? (Choose three correct answers.)

Options:

A- CREATE

B- REPLACE

C- PUT

D- DELETE

E- GET

Answer:

C, D, E

Explanation:

Reference <https://restfulapi.net/http-methods/>

Question 4

Question Type: MultipleChoice

What implications does container virtualization have for DevOps? (Choose two answers.)

Options:

- A- Containers decouple the packaging of an application from its infrastructure.
- B- Containers require developers to have detailed knowledge of their IT infrastructure.
- C- Containers let developers test their software under production conditions.
- D- Containers complicate the deployment of software and require early deployment tests.
- E- Containers require application specific adjustment to the container platform.

Answer:

A, C

Explanation:

Question 5

Question Type: MultipleChoice

Which of the following git commands is used to manage files in a repository? (Choose two correct answers.)

Options:

- A- git rm
- B- git cp
- C- git mv
- D- git move
- E- git copy

Answer:

A, C

Question 6

Question Type: MultipleChoice

Which of the following HTTP headers is a CORS header?

Options:

- A- X-CORS-Access-Token:
- B- Location:
- C- Referer:
- D- Authorization:
- E- Access-Control-Allow-Origin

Answer:

E

Explanation:

Reference https://enable-cors.org/server_apache.html

Question 7

Question Type: MultipleChoice

A declarative Jenkins pipeline contains the following excerpt:

```
parameters {  
 string (name: 'TargetEnvironment', defaultValue: 'staging', description: 'Target environment')  
}
```

How can a task use the value provided for TargetEnvironment?

Options:

- A- `{{TargetEnvironment}}`
- B- `$TargetEnvironment`
- C- `%TargetEnvironment%`
- D- `${params.TargetEnvironment}`
- E- `$ENV{TargetEnvironment}`

Answer:

B

Question 8

Question Type: MultipleChoice

Which statements are true regarding databases during the deployment of a new release of a service using canary deployment? (Choose two correct answers.)

Options:

- A- Changes to the database schema can take long and reduce the database performance.
- B- Traffic to the database will significantly increase because of the additional service instance.
- C- The database schema must be compatible to all running versions of a service.
- D- The database is locked while its content is copied to the canary database.
- E- Canary deployments require two synchronized instances of each database.

Answer:

B, E

To Get Premium Files for 701-100 Visit

<https://www.p2pexams.com/products/701-100>

For More Free Questions Visit

<https://www.p2pexams.com/lpi/pdf/701-100>

