

Free Questions for 1Z0-434 by ebraindumps

Shared by Coffey on 09-08-2024

For More Free Questions and Preparation Resources

Check the Links on Last Page

Question 1

Question Type: MultipleChoice

In a BPEL model, what is the quickest way to implement a capability to skip rule execution if a particular condition holds?

Options:

- A- Model a switch activity to conditionally execute the business rule component.
- B- Use a skip condition on the business rule component.
- C- Include an XPath expression in an annotation on the business rule component.
- D- Use a correlation set on the business rule component.

Answer:

C

Question 2

Question Type: MultipleChoice

Oracle Adapters are deployed to the Oracle SOA Suite server.

Which three SOA Suite components can use Oracle Adapters?

Options:

A- BPEL Process

B- Mediator

C- Proxy Service

D- Human Workflow

E- Business Rule

Answer:

A, D, E

Question 3

Question Type: MultipleChoice

Which two are available as conditions for an alert rule in BAM 12c?

Options:

- A- between two times
- B- when rows are deleted from a data object
- C- a particular day of the week
- D- when a web service is invoked

Answer:

B, D

Question 4

Question Type: MultipleChoice

Oracle SOA Suite is being used to virtualize service calls to a third-party human resources provider. The planned service payloads will require minimum transformation. Routing is simple because service calls will be mapped one-for-one to existing third-party services.

Which two components should be used to handle this service virtualization?

Options:

A- BPEL Process

B- Proxy Service

C- Mediator

D- Business Service

Answer:

A, D

Question 5

Question Type: MultipleChoice

What two architectural factors most heavily influence the interoperability of the Oracle Adapters with Oracle Service Bus (OSB) and Oracle SOA Suite?

Options:

- A-** Oracle Adapters are based on the Java EE Connector Architecture (JCA) 1.5 specification.
- B-** Oracle Adapters use native APIs to connect to the supported back-end applications.
- C-** Oracle Adapters are deployed to the same Oracle WebLogic Servers as Oracle Fusion Middleware.
- D-** Use of Oracle Adapters Extended Architecture (XA) features is completely optional.

Answer:

B, C

Explanation:

https://docs.oracle.com/cd/E25178_01/integration.1111/e10231/intgn.htm

Question 6

Question Type: MultipleChoice

Which two statements are correct about the Oracle Enterprise Scheduler Service (ESS) facility?

Options:

- A- It is a Java EE application that is deployed to WebLogic Server to provide distributed job request processing across a single WebLogic Server or a collection of WebLogic Servers.
- B- It is shipped as a separate product and you can install it after you have completed the SOA Suite installation.
- C- It is used extensively by Fusion Applications so it is well-tested.
- D- It is administered via the WebLogic Server Administration Console.

Answer:

A, D

Explanation:

http://docs.oracle.com/cd/E23943_01/web.11111/e13702/deploy.htm

Question 7

Question Type: MultipleChoice

To support the deployment of a new provisioning system, a company wants to install and configure a production domain with Oracle SOA Suite and Oracle Service Bus.

Which statement is true about the required effort?

Options:

- A- Separate domains must be configured for Oracle SOA Suite and Oracle Service Bus.
- B- The Oracle Repository Creation Utility (RCU) must be run twice to create the required schemas.
- C- The installation of Oracle SOA Suite includes the installation of Oracle Service Bus.
- D- A supported version of WebLogic Server must be installed before installing Oracle SOA Suite.

Answer:

D

Question 8

Question Type: MultipleChoice

You have modeled a composite with an inbound adapter service wired to a BPEL process component.

Which method do you use to model a rejection handler for the inbound adapter service?

Options:

- A-** Define the rejection-handler logic in rejection-handlers.xml in the \$MW_HOME/soa/connectors directory.
- B-** Define the rejection-handler logic inline as a child element of the <binding.jca> section of the inbound adapter in composite.xml.
- C-** Define the rejection-handler logic in a top-level catch block in the BPEL process where the QName of the fault should be bpws:rejectedMessages.
- D-** Define the rejection-handler logic in fault-policies.xml for the composite, and then associate the fault-policies.xml with the composite.

Answer:

D

Explanation:

http://docs.oracle.com/cd/E15586_01/integration.1111/e10224/bp_faults.htm

Question 9

Question Type: MultipleChoice

You want to monitor a specific BPEL process variable in your process. You have all the capabilities of Oracle SOA Suite at your disposal. Which approach do you take if you want the variable data written to a JMS queue to be processed by another application?

Options:

- A-** Identify the variable as a key performance indicator (KPI) and track it inBAM.
- B-** Use a composite sensor on the appropriate service or reference binding.
- C-** Use a BPEL Process Manager sensor to collect the value and context.
- D-** Use Oracle Event Processing (OEP) to monitor the activities being executed in the BPEL process.

Answer:

C

Question 10

Question Type: MultipleChoice

You have developed a BPEL process with a Switch activity using the BPEL 1.1 specification. As part of the upgrade to SOA 12c, you are redesigning the

BPEL process to use the BPEL 2.0 specification.

Identify the right approach.

Options:

- A-** Replace the Switch activity with a While activity.
- B-** Replace the Switch activity with an If activity.
- C-** Replace the Switch activity with a Repeat Until activity.
- D-** Replace the Switch activity with a For Each activity.

Answer:

B

To Get Premium Files for 1Z0-434 Visit

<https://www.p2pexams.com/products/1z0-434>

For More Free Questions Visit

<https://www.p2pexams.com/oracle/pdf/1z0-434>

