

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 1.

You create a form module for the Order Entry application. It contains the CV_ITEM canvas with a Date_Ordered text item. You alter the Date_Ordered text item so that the Canvas property is unspecified, but left the Visible property as the default.

Where will the Date_Ordered item appear?

- A. It will appear on the CV_ITEM canvas because the Visible property will override the Canvas property at runtime.
- B. It will appear in the window at runtime , but outside the CV_ITEM canvas.
- C. It will not appear in the Layout Editor or at runtime.
- D. It will appear in the Layout Editor, but it will not appear at runtime.

Ans: C

Question 2.

Which statement about system messages is true?

- A. The message level and severity are unrelated.
- B. More critical system messages have higher severity levels.
- C. You can suppress messages as long as the level is greater than 25.
- D. A message level of 0(zero) suppresses all except the most critical messages.

Ans: B

Question 3.

You want to exercise more control over your queries at run time. Which statement is true about actions you can do during query processing?

- A. You cannot change the constructed SELECT statement.
- B. You can override any part of the constructed SELECT statement by resetting the SYSTEM.LAST_QUERY variable and resume the process by calling the SELECT_RECORDS built-in procedure in the Pre-Query trigger.
- C. You can determine which item should be included in a query by setting its QUERYABLE property to Yes in the Pre-Query trigger.
- D. You can dynamically change query conditions in the Example Record for each record to be fetched next by examining the current record in the Post-Query trigger.

Ans: A

Question 4.

Under which two conditions will a trigger fail? (Choose two)

- A. When an unhandled exception occurs
- B. When you raise the WHEN OTHERS exception.
- C. When a trigger is defined at the wrong scope.
- D. When you raise the FORM_TRIGGER_FAILURE exception.
- E. When the PL/SQL editor displays a compilation error.

Ans: A & D

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 5.

Which built-in invokes the LOV that is attached to the current text item in the form?

- A. SHOW_LOV
- B. LIST_VALUES
- C. REFRESH_LOV
- D. POPULATE_LOV

Ans: B

Question 6.

The Navigation Style property is set to Change Record for a data block. What happens to the cursor when you reach the end of the current record in the block?

- A. The cursor moves to the first record of the previous adjacent data block.
- B. The cursor moves to the previous record of the same data block.
- C. The cursor moves to the next record at the same data block.
- D. The cursor moves to the first record of the next adjacent data block.

Ans: C

Question 7.

You create a multi-record block. The user requests that the record with input focus be displayed with a red background and white foreground. You create a visual attribute, red_white, for this purpose.

What block property do you set to accomplish this task.?

- A. Records Displayed
- B. Reference Information
- C. Update Changed Columns
- D. Current Record Attribute.

Ans: C

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 8.

You need to change the text of popup menu that appears when a user right clicks the mouse in the EMP_DATA block. Where could you find the node for the popup menu in the object navigator?

- A. Built-in packages
- B. Menus
- C. PL/SQL libraries
- D. Object libraries
- E. Form

Ans: E

Question 9.

What is the first step you would take to attach a custom menu module to a form module?

- A. Generate the menu module.
- B. Regenerate the form module that the menu will be attached to-
- C. Designate the location of the form module.

Ans: A

Question 10.

You are modifying the order entry application and want to disable all function keys that have not been explicitly defined. Which trigger can you define to accomplish this?

- A. KEY-OTHERS
- B. KEY-LISTVAL
- C. BACKKEY-FN
- D. KEY-UP

Ans: A

Question 11.

You are new to the development staff and need to determine the file system location for a file in a project you are working on. Where can you obtain this information from within project builder?

- A. Property palette.
- B. Global registry.
- C. User registry.
- D. Project view.

Ans: B

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 12.

You are creating a general ledger application and want the detail for posted general applications to be stored in a temporary table before they are committed to the general_entry table. Which built-in can you use in a pre-commit trigger to create this temporary table?

- A. FORMS_OLE
- B. FORMS_DDL
- C. USER:EXIT
- D. HOST.

Ans: B

Question 13.

You have created a customized menu. You want users to be able to run a SQL report form menu item without having to provide their username and password. Which two predefined substitution parameters can you use? (Choose two)

- A. TT
- B. PW
- C. SO
- D. IN
- E. ADMINISTRATOR

Ans: B & D

Question 14.

You need to include a calendar class in the orders_entry forms so users can quickly select a date for the ship_date field. Which trigger could you use to display the calendar when a user invokes the list of values for the ship_date field?

- A. KEY-LISTVAL
- B. WHEN-NEW-ITEM-INSTANCE
- C. WHEN-LIST-ACTIVATED
- D. WHEN-MOUSE-ENTERED

Ans: A

Question 15.

You have created a multiform payroll application. Which built-in can you use to perform navigation between open forms? (Choose three)

- A. NEW_FORM
- B. CALL_FORM
- C. GO_FORM
- D. PREVIOUS_FORM
- E. NEXT_FORM.

Ans: C, D & E

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 16.

You modify the layout of a block using the Layout Wizard. When you are finished, you notice that there is an additional frame on your canvas and in the Object Navigator. Why did this frame appear?

- A. You did not specify a frame title in the Layout Wizard.
- B. You did not select a frame before invoking the Layout Wizard.
- C. You clicked the Finish button in the Layout Wizard without navigating through all the screens.
- D. You invoked the Layout Wizard from the top menu, rather than from the popup menu that appears when you right-click the canvas.

Ans: B

Question 17.

Which built-in subprogram can be used to link form modules in an application, allowing the user to work in them concurrently?

- A. FIND_FORM
- B. CALL_FORM
- C. NEW_FORM
- D. OPEN_FORM

Ans: D

Question 18.

You want to capture the username and password for the current user. Which built-in-subprogram can you use?

- A. GET_APPLICATION_PROPERTY
- B. GET_RELATION_PROPERTY
- C. GET_VIEW_PROPERTY
- D. GET_FORM_PROPERTY

Ans: A

Question 19.

You have created a LOV that displays the DEPT_ID and DEPT_NAME columns and returns a value only for the DEPT_ID column. Users want to select a department from the list of the DEPT_NAME columns only. How would you resolve this question?

- A. Set the Visible property to No for the DEPT_ID text item.
- B. You cannot hide or remove the DEPT_ID column from the LOV because the DEPT_ID column is the primary key in both the data block and the database table.
- C. Create a Key-Listval trigger for the text item in which you write a SELECT statement to query the database table DEPT_ID value for the selected DEPT_NAME value.
- D. Set the Display Width property to 0 (zero) for the DEPT_ID column in the Column Mapping properties for the LOV.

Ans: C

Exam Name:	Application Developer: Build Internet Applications I		
Exam Type:	Oracle		
Exam Code:	IZO-131	Total Questions:	20

Question 20.

When you create a radio group, you decide to leave the Mapping of Other Values property blank. Which statement is true?

- A. You will receive an error when you try to run the form.
- B. You will receive an error when you try to generate the .fmx file.
- C. At run-time, you will be able to enter values with no radio button defined by right-clicking the item and choosing Other Values from the popup menu.
- D. At run-time, you will not be able to retrieve rows from the database containing values for which no radio button is defined.

Ans: D