

Vendor: CIW

Exam Code: 1D0-635

Exam Name: CIW JavaScript Specialist

Version: DEMO

QUESTION NO: 1

Assuming the function <body onload="DisplayName()"> is called, which script block will display Hello Joe in the document window after you enter the name Joe?

- A. <script type="text/javascript">
function DisplayName(void){
var YourName = window.prompt("What is your name?", "Please enter your name");
document.write("Hello " + YourName);
}
</script>
- B. <script type="text/javascript">
function DisplayName(){
var YourName = window.prompt("What is your name?", "Please enter your name");
document.write("Hello " + YourName);
}
</script>
- C. <script type="text/javascript">
function DisplayName(void){
var YourName = document.prompt("What is your name?", "Please enter your name");
document.write("Hello " + YourName);
}
</script>
- D. <script type="text/javascript">
function DisplayName(){
var YourName = document.prompt("What is your name?", "Please enter your name");
document.write("Hello " + yourname);
}
</script>

Answer: B

QUESTION NO: 2

Consider the following code fragment, which sets up the retrieval of an XML document named fish.xml and calls a function named showFish():
var xmlhttp = new XMLHttpRequest();
xmlhttp.open("GET", "fish.xml", true);
xmlhttp.onreadystatechange = showFish();
xmlhttp.send();

Which line of code initializes the XMLHttpRequest object?

- A. xmlhttp.send();
B. var xmlhttp = new XMLHttpRequest();
C. xmlhttp.open("GET", "fish.xml", true);
D. xmlhttp.onreadystatechange = showFish();

Answer: C

QUESTION NO: 3

Which of the following demonstrate the correct syntax for the switch statement?

- A. var myName= "Paul"

```
switch (myName){  
case "Peter"  
document.write("My name is Peter.<br />")  
break  
case "Paul"  
document.write("My name is Paul.<br />")  
break: (default);  
document.write("I do not have a name.<br />")  
}  
B. var myName= "Paul"  
switch (myName){  
case "Peter"  
document.write("My name is Peter.<br />")  
break  
case "Paul"  
document.write("My name is Paul.<br />")  
break: (default);  
document.write("I do not have a name.<br />")  
}  
C. var myName= "Paul"  
switch (myName){  
case (Peter)  
document.write("My name is Peter.<br />")  
break  
case (Paul)  
document.write("My name is Paul.<br />")  
break;  
case: (default);  
document.write("I do not have a name.<br />")  
}  
D. var myName= "Paul"  
switch (myName){  
case (Peter)  
document.write("My name is Peter.<br />")  
break  
case (Paul)  
document.write("My name is Paul.<br />")  
break;  
case: (default);  
document.write("I do not have a name.<br />")  
}
```

Answer: A

QUESTION NO: 4

Consider the following code: <script type="text/javascript"> var v1 = "alpha"; function f () { var v2 = "bravo"; alert (v1 + ", " + v2); } f(); v1="charlie"; alert (v1 + ", " + v2); </script> What is the expected result when you run this script in the browser?

- A. An alert box displaying charlie, bravo
- B. An alert box displaying alpha, bravo followed by an error
- C. Two alert boxes displaying alpha, bravo and alpha, bravo respectively
- D. Two alert boxes displaying alpha, bravo and charlie, bravo respectively, followed by an error

Answer: B

QUESTION NO: 5

Which of the following is a valid variable name in JavaScript?

- A. this
- B. that
- C. 2that
- D. 2this

Answer: B

QUESTION NO: 6

What basic code is needed to define a function in JavaScript?

- A. function myFunction { }
- B. define myFunction() { }
- C. function myFunction() { }
- D. define myFunction { return value; }

Answer: C

QUESTION NO: 7

When using AJAX, what is the purpose of the XMLHttpRequest object?

- A. To transfer an XML document to the Web server
- B. To request data from the Web server strictly in XML format
- C. To read and write to an XML file stored on the local machine
- D. To request either XML data or plaintext data from the Web server

Answer: D

QUESTION NO: 8

Which statement will correctly call a JavaScript function without error?

- A. var myFunction()
- B. initiate myFunction()
- C. call myFunction()
- D. myFunction()

Answer: D

QUESTION NO: 9

Consider only the following code:

```
<script type="text/javascript">
function mySum(num1, num2)
{
 ... (your selection here)
}
</script>
```

Which of the following would properly supply the sum of the two numbers?

- A. return sum;
- B. mySum (num1+num2);
- C. return num1+num2;
- D. return sum(num1+num2);

Answer: C

QUESTION NO: 10

Which is the best technique to test a script for cross-browser compatibility?

- A. Use the W3C site's code validator to test the script.
- B. Test the script in various versions of the same browser.
- C. Test the script in various browsers, including various versions of the same browsers.
- D. Determine the most frequently used browser for your target audience and then test the script in that browser.

Answer: C