

190-804

Lotus

Using JavaScript in IBM Lotus Domino 8 Applications

Visit: <http://www.pass4sureofficial.com/exams.asp?examcode=190-804>

Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 190-804 exam in first attempt, but also you can get a high score to acquire Lotus certification.

If you use pass4sureofficial 190-804 Certification questions and answers, you will experience actual 190-804 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our Lotus exam prep covers over 95% of the questions and answers that may be appeared in your 190-804 exam. Every point from pass4sure 190-804 PDF, 190-804 review will help you take Lotus 190-804 exam much easier and become Lotus certified. All the Questions/Answers are taken from real exams.

Here's what you can expect from the Pass4sureOfficial Lotus 190-804 course:

- * Up-to-Date Lotus 190-804 questions taken from the real exam.
- * 100% correct Lotus 190-804 answers you simply can't find in other 190-804 courses.
- * All of our tests are easy to download. Your file will be saved as a 190-804 PDF.
- * Lotus 190-804 brain dump free content featuring the real 190-804 test questions.

Lotus 190-804 certification exam is of core importance both in your Professional life and Lotus certification path. With Lotus certification you can get a good job easily in the market and get on your path for success. Professionals who passed Lotus 190-804 exam training are an absolute favorite in the industry. You will pass Lotus 190-804 certification test and career opportunities will be open for you.

Question: 1

Which one of the following designated lines has incorrect code?

```
// initialize the variables
secsPerMin = 60; // <LINE A>
var minsPerHour = 60;
var hoursPerDay = 24;
var daysPerYear = 365;
// perform calculations
var secsPerDay = secsPerMin * minsPerHour * hoursPerDay; //<LINE B>
var secsPerYear = secsPerDay * daysPerYear;
document.writeln("<b>There are ");
document.writeln(secsperYear); //<LINE C>
document.writeln(" seconds per year.</b><p>"); //<LINE D>
```

- A. <LINE A>
- B. <LINE B>
- C. <LINE C>
- D. <LINE D>

Answer: C

Question: 2

Look at the following code for the onClick event of a button: function printvar()

```
{
var1 = 20; alert( 'the value of var1 is ' + var1 );
}
var var1 = 10;
printvar();
```

Which one of the following will be the value of var1 in the alert message?

- A. 10
- B. 20
- C. "10"
- D. undefined

Answer: B

Question: 3

Marie is getting an error in the following line of JavaScript code that is attached to a button on a Notes Form:

```
totalAttempts[0] = 1;
```

How can she add error checking to this code to handle the error?

- A. if (isError(totalAttempts[0] = 1)) {
alert ("totalAttempts not defined");
}
- B. try {
totalAttempts[0] = 1;
} catch (e) {
alert ("totalAttempts not defined");
}
- C. errorHandler messageAlert;

```
totalAttempts[0] = 1;
messageAlert: alert ("totalAttempts not defined");
D. onError GoTo messageAlert;
totalAttempts[0] = 1;
messageAlert: alert ("totalAttempts not defined");
```

Answer: B

Question: 4

Uma has written the following code to compare two values in the form onSubmit event:

```
resp=document.forms[0].city.value;
if (resp = 'Boston')
{
alert ("You are from Boston.");
} else {
alert ("You are not from Boston.");
};
```

Uma tests her form. However, every time she saves it, the alert says "You are from Boston.", even when she enters "New York". Which one of the following causes this to happen?

- A. The form name should be used to reference the form.
- B. The city field on the form is named "City", not "city".
- C. The comparison operator to test equality should be "==".
- D. There is no "End If" at the end of the If statement block.

Answer: C

Question: 5

The following code will produce a run-time error:

```
{ // Line 1
path=location.pathname.toLowerCase( ); // Line 2
nsfPos=path.indexOf(".nsf"); // Line 3
path=path.substring(0, nsfPos+5); // Line 4
}
```

Which one of the lines is incorrect?

- A. Line 1
- B. Line 2
- C. Line 3
- D. Line 4

Answer: D

Question: 6

Rashida needs to display the current date, in dd-mmm-yyyy format, in an alert message. For example, the first day of the 2007 should be displayed as 01-Jan-2007. So far, she has written these lines in a new function that she will use to create the date string: function getDateDMY() {
var months = new Array("Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep",
"Oct", "Nov", "Dec");
var dt = new Date();
<MISSING CODE>
}

What should Rashida add in place of the <MISSING CODE>?

```
A. var dd = dt.getDay();
var mmm = dt.getMonth();
var yyyy = dt.getFullYear();
return dd + "-" + months[mmm] + "-" + yyyy;
B. var dd = dt.getDay();
var mmm = dt.getMonth();
var yyyy = dt.getFullYear();
return dd + "-" + months.options[mmm] + "-" + yyyy;
C. var dd = dt.getDate();
if (dd < 10) { dd = "0" + dd }
var mmm = dt.getMonth();
var yyyy = dt.getFullYear();
return dd + "-" + months[mmm] + "-" + yyyy;
D. var dd = dt.getDate();
if (dd < 10) { dd = "0" + parseInt(dd) }
var mmm = dt.getMonth();
var yyyy = dt.getFullYear();
return dd + "-" + months[mmm] + "-" + parseInt(yyyy);
```

Answer: C

Question: 7

Jerry wants to write an if-then statement in JavaScript that evaluates to "true" if the values of the variables string1 and string2 are NOT equal. How should he code the first line of the if-then statement?

- A. if (string1 <> string2)
- B. if (string1 != string2)
- C. if (!(string1 = string2))
- D. if (equals(string1, string2))

Answer: B

Question: 8

Look at the following JavaScript code segment:

```
var fullStr = new String( "Hello World!");
var subS = "World";
var subStart =<MISSING CODE>
```

Which one of the following should be placed in the <MISSING CODE> to find the position of a substring within a string object?

- A. fullStr.indexOf(subS);
- B. subStr.indexOf(fullS);
- C. substring(fullStr, subS);
- D. fullStr.substring(0, subS);

Answer: A

Question: 9

Given the following:

```
<INPUT TYPE=button NAME="submitBtn" VALUE="Submit" onClick="submitMe(this.form)">
```

Pass4SureOfficial.com Lifetime Membership Features;

- Pass4SureOfficial Lifetime Membership Package includes over **2500** Exams.
- **All** exams Questions and Answers are included in package.
- **All** Audio Guides are included **free** in package.
- **All** Study Guides are included **free** in package.
- **Lifetime** login access.
- Unlimited download, no account expiry, no hidden charges, just one time \$99 payment.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with explanations (If applicable).
- Verified answers researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support 24x7.

View list of All exams (Q&A) downloads

<http://www.pass4sureofficial.com/allexams.asp>

View list of All Study Guides (SG) downloads

<http://www.pass4sureofficial.com/study-guides.asp>

View list of All Audio Exams (AE) downloads

<http://www.pass4sureofficial.com/audio-exams.asp>

Download All Exams Samples

<http://www.pass4sureofficial.com/samples.asp>

To purchase \$99 Lifetime Full Access Membership click here

<http://www.pass4sureofficial.com/purchase.asp>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	SNIA	

