

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **C2170-008**

Title : IBM Cúram V6,
Development

Version : Demo

1.An application's Server Components folder contains the following components: Appeals, core, custom, ISScreening, and ServicePlanning.

The SERVER_COMPONENT_ORDER variable is set as follows:

SERVER_COMPONENT_ORDER=custom, ServicePlanning.

Which of the following statements BEST reflects the order of priority (decreasing priority left to right) in which the generators will process the components?

- A. custom, ServicePlanning, core
- B. custom, ServicePlanning
- C. custom, ServicePlanning, Appeals, core, ISScreening
- D. custom, ServicePlanning, Appeals, ISScreening, core
- E. Appeals, custom, ISScreening, ServicePlanning, core

Answer: D

2.Which of the following statements about the extension class EntityExtension that extends the entity class Entity is true.?

- A. The generator produces a new Java class curam.struct.EntityExtensionDtls containing any new or overridden attributes, as well as the attributes remaining from curam.struct.EntityDtls.
- B. The generator produces a new Java class curam.struct.EntityExtensionDtls containing any new or overridden attributes.
- C. The generator produces no new Java classes, but replaces curam.struct.EntityDtls with a new version containing the new or overridden attributes, as well as any others remaining from the original Entity.
- D. The generator produces a new curam.intf.EntityExtension class containing the method signatures of curam.intf.Entity, as well as any new or overridden methods.

Answer: C

3.Review the Screenshot presented.

What type of application navigation element can be expected to correspond with the element highlighted by the red box?

- A. Selection
- B. Menu
- C. Tab
- D. Navigation
- E. Shortcut-Tab

Answer: B

4. Suppose that a new Process class has been created in a model and a build generated command is performed.

What needs to be done next?

- A. Implement the methods in the generated impl version of the class.
- B. Copy the generated impl class from the build/svr/gen/temp folder into the impl package.
- C. Create a new class in the impl package.
- D. Implement the modeled methods in the base class.

Answer: C

5. If process class MySubProcess is a subclass of MyProcess and the required implementation classes exist, which of the following statements are true?

- A. curam.intf.MySubProcess extends curam.intf.MyProcess
- B. curam.base.MySubProcess extends curam.impl.MyProcess
- C. curam.base.MySubProcess extends curam.base.MyProcess

D. `curam.fact.MySubProcessFactory` extends `curam.fact.MyProcessFactory`

E. `curam.impl.MySubProcess` implements `curam.base.MySubProcess`

Answer: A,B