


Oracle

Exam Questions 1z0-934

Oracle Cloud Platform Application Integration 2018 Associate

NEW QUESTION 1

What task can NOT be performed on Business Types View?

- A. Create business exceptions
- B. Create business objects
- C. Business rules
- D. Import business objects
- E. Create enum objects

Answer: C

NEW QUESTION 2

Given that a gateway node should have a dedicated user credential for connecting to the API Platform Management Service, what grants should be assigned to that user?

- A. Node Service Account
- B. Deploy API
- C. View all Details
- D. Deploy to Gateway

Answer: A

NEW QUESTION 3

Which two are NOT default start and end events in Process Cloud Service?

- A. Folder start and None end event
- B. SOAP start and SOAP end event
- C. None start and end event
- D. Task start and end event

Answer: BD

Explanation: <https://docs.oracle.com/en/cloud/paas/process-cloud/user/defining-process-start-and-end.html#GUID-E3E20D7>

NEW QUESTION 4

Which Process type should you choose to model non-sequential process type in Oracle Integration Cloud (OIC)?

- A. Adaptive Case Management process
- B. Structured Process
- C. Dynamic process
- D. Unstructured Process

Answer: C

Explanation: <https://docs.oracle.com/en/cloud/paas/integration-cloud/user-processes/using-processes-oracle-integration-cloud>

NEW QUESTION 5

Which four Client Software Libraries can be used for developing applications with Oracle Internet of Things (IoT) Cloud Service?

- A. C POSIX
- B. Java SE
- C. .NET
- D. JavaScript
- E. Android
- F. VB Script

Answer: ABDE

NEW QUESTION 6

What are the three threshold values for Database space?

- A. Quiesced Mode Threshold
- B. Un-Quiesce Threshold
- C. Warning Threshold
- D. Error Threshold

Answer: ABC

NEW QUESTION 7

Which two are execution modes supported by gateway node in Integration API Platform Cloud Service?

- A. Production

- B. Development
- C. Stage
- D. Test

Answer: AB

Explanation: <https://docs.oracle.com/en/cloud/paas/api-platform-cloud/apfad/installing-gateway-node.html#GUID-A02059C9>

NEW QUESTION 8

Which four are states that a device can be in throughout its lifecycle?

- A. Activated
- B. Decommissioned
- C. Disabled
- D. Saved
- E. Deactivated
- F. Registered

Answer: ABEF

Explanation: <https://docs.oracle.com/en/cloud/paas/iot-cloud/iotgs/developing-applications-oracle-internet-things-cloud-servi>

NEW QUESTION 9

Which two actions can be repositioned in integration with Oracle Integration Cloud (OIC)?

- A. Function Call
- B. Switch
- C. Stage File with Read File in Segments
- D. Stage File

Answer: AB

NEW QUESTION 10

Which is NOT an activity that an Application Developer (API Consumer) can perform in the Developer Portal in Integration API Platform Cloud Service?

- A. Learn about APIs
- B. Subscribe to a plan
- C. Create an API
- D. Test an API
- E. Create Application
- F. Monitor performance

Answer: F

Explanation: <https://docs.oracle.com/en/cloud/paas/api-platform-cloud/apfdv/typical-workflow-consuming-apis.html#GUID-0>

NEW QUESTION 10

Which four are valid for integration using Service Oriented Architecture Cloud Service (SOACS)?

- A. Retrieve/Update supported data elements on the SaaS applications using REST Services in real time.
- B. SOACS has read access to HCM and ERP Cloud (SaaS) Applications data.
- C. Create Files in the required format and Orchestrate PBL data loads into the HCM/ERP Cloud.
- D. Create Files in the required format and Orchestrate FBDL data loads into the HCM/ERP Cloud.
- E. Create Files in the required format and Orchestrate AFDi data loads into the HCM/ERP Cloud.
- F. Create Files in the required format and Orchestrate HDL data loads into the HCM/ERP Cloud.

Answer: ABEF

NEW QUESTION 14

What fields are used to define static or dynamic list of values in web forms in Process Cloud Service?

- A. Links, Email and Message Fields
- B. Checklists, Radio button or Select controls
- C. Date, Time and Number Fields
- D. Text Input and Area Fields

Answer: B

Explanation: To configure static and dynamic list of values (for checklist, radio button and select controls):

- ▶ From the Basic Palette, drag and drop a checklist, radio button or select control onto the canvas.
- ▶ Select the control and configure its static list of values on the Properties pane General tab.
- ▶ Go to Option Source

- ▶ In the Option Names
 - ▶ In the Option Values
- and clickStatic.
 field, enter a label to display for each option. field, enter an internal value for each option.
- ▶ Specify a default value from the option values available in the Default Value field.
 - ▶ Select an option in the Autofocus loads.
- field to make that option the selected option when the form
- ▶ Optionally, configure dynamic list of values for the checklist, radio button or select control. There are two options to configure dynamic list of values.
 - ▶ Specify that the control's options should come from a list of value data attributes defined in the Data definition pane.
 - ▶ Click From Data.
 - ▶ Select the list of values options source from available attributes in the Options List field.
 - ▶ Specify a default value from the options available in the Default Value field.
 - ▶ Select an option in the Autofocus form loads.
- field to make that option the selected option when the
- ▶ Specify that the control's options should come from a REST connector created for the application.
 - ▶ Click Connector.
 - ▶ Specify the connector settings in the Connector, Resource and Operation fields and map response settings. See Populating Controls Using REST Calls.
 - ▶ Select an option in the Autofocus form loads.
- field to make that option the selected option when the
- ▶ Click Preview to try out using the control.
- <https://docs.oracle.com/en/cloud/paas/process-cloud/user/configuring-advanced-controls.html#GUID-0A790FE5>

NEW QUESTION 16

Which three are characteristics of Device Virtualization?

- A. Oracle Internet of Things (IoT) Cloud Service does not support Device Virtualization.
- B. You can monitor each device endpoint's health, performance, and location via the client software library API or with REST calls made to those devices.
- C. You can collect data from your devices using APIs delivered with Oracle Internet of Things (IoT) Cloud Service Client Software Libraries or Oracle IoT Cloud Service Gateway.
- D. The APIs provided enable you to send telemetry messages and device data from your devices to Oracle Internet of Things (IoT) Cloud Service, control your devices, and deploy applications to your gateway devices.
- E. Devices used are not real.
- F. They are virtual devices and linked with Oracle Internet of Things (IoT) CS.

Answer: BCD

NEW QUESTION 21

Which two statements about lookup are correct?

- A. Create a lookup to map values between application.
- B. Lookups are deployed as part of integration activation.
- C. Changes made to lookups already used in active integrations take effect immediately.
- D. You cannot clone a copy of an existing lookup.

Answer: AC

Explanation: https://docs.oracle.com/cloud-machine/latest/intcs_gs/ICSUG/GUID-084B7E40-542A-4CDD-A1B0-282B1DA
<https://docs.oracle.com/en/cloud/paas/integration-cloud-service/icsug/managing-lookups.html#GUID-93229925>

NEW QUESTION 26

What are the two types of analytics processors in Oracle Internet of Things (IoT) Cloud Service?

- A. Batch Analytics Processors
- B. Natural Analytics Processors
- C. Static Analytics Processors
- D. streaming Analytics Processors

Answer: AD

Explanation: <https://docs.oracle.com/en/cloud/paas/iot-cloud/iotgs/understanding-analytics-processors.html>
 The type of analytics processor to use depends on the nature of your data:

- ▶ Streaming Analytics Processors
 Use streaming analytics processors to analyze high volumes of rapidly changing data streamed from your sensors and devices. Streaming analytics processors are continuously running from the moment you deploy them, waiting for your devices to stream data.
 See Creating Streaming Analytics Processors.
- ▶ Batch Analytics Processors
 Use batch analytics processors to analyze large volumes of batch data. Typically, batch analytics processors process data stored in the Oracle NoSQL or other data sources. Unlike streaming analytics processors they are not continuously running, they only run when you call them using the REST API they expose.

NEW QUESTION 30

Which three are types of certificates that can be imported from Settings?

- A. Identity Certificate
- B. Multi Domain SSL Certificate
- C. Trust Certificate
- D. Message Protection Certificate
- E. Unified Communications Certificate

Answer: ACD

NEW QUESTION 34

Which built-in API platform policy lets you manipulate the request context?

- A. Application Rate Limiting Policy
- B. Key Validation Policy
- C. Redaction Policy
- D. Groovy Script Policy

Answer: D

Explanation: https://docs.oracle.com/cd/E83857_01/paas/api-platform-cloud/apfad/using-oracle-api-platform-cloud-service.p

NEW QUESTION 39

You receive an exception message: "java.security.cert.CertPathValidatorException: Path does not chain with any of the trust anchors' What needs to be verified when this exception message is received?

- A. Run this command to verify code.keystore has system certificates: keytool -list -storetype JKS -keystore config\code.keystore
- B. Run this command to verify code.truststore has system certificates: keytool -list -storetype JKS -keystore config\code.truststore
- C. Run this command to verify cacerts has system certificates: keytool -list -storetype JKS -keystore security\cacerts
- D. Run this command to verify code.certstore has system certificates: keytool -list -storetype JKS -keystore config\code.certstore

Answer: A

NEW QUESTION 42

You provision an Oracle SOA Cloud Service instance and specify a compute shape so that the JVM heap size for WebLogic Serve, and Load Balancer processes are determined automatically.

Which statement is correct after provisioning the instance in this scenario?

- A. You can change the heap size to a maximum of 32GB.
- B. You can change the heap size by logging a Oracle Cloud Support Service Request.
- C. You can change the heap size by using the Weblogic Server Administration Console.
- D. You cannot change the heap size once the Service Instance is provisioned.

Answer: C

NEW QUESTION 44

Which expression can you use to schedule integration runs?

- A. a XPATH
- B. an iCal
- C. a JavaScript
- D. a XSLT

Answer: B

Explanation: https://docs.oracle.com/cloud/previous/intcs_gs/ICSUG/GUID-622B74FE-D9EC-4A62-8DF1-1E96912C8FB8.

NEW QUESTION 45

Which Enterprise Application System can be integrated with Oracle Internet of Things (IoT) Cloud Service?

- A. any system capable of receiving HTTP connections or making HTTP requests
- B. only systems which are deployed on Windows or Unix platform
- C. a system which exposes REST Service
- D. a system which exposes WSDL

Answer: C

Explanation: <https://docs.oracle.com/en/cloud/paas/iot-cloud/iotgs/integrating-oracle-integration-cloud-service-oracle-iot-clou>

NEW QUESTION 47

Which two are types of style patterns available while creating integration with Oracle Integration Cloud (OIC)?

- A. Notification
- B. Metadata
- C. Orchestration
- D. Map Data

Answer: CD

Explanation: <https://docs.oracle.com/en/cloud/paas/integration-cloud-service/icsug/creating-integrations.html#GUID-FC613C>

NEW QUESTION 49

You receive a status code: 502 Proxy Error. Which is a possible event cause for this error?

- A. when the proxy setup is incorrect
- B. while registering a large number of devices using the Batch Registration feature under the Devices menu
- C. while adding proxy for an enterprise application device
- D. while the proxy server is not responding to the request

Answer: B

Explanation: <https://docs.oracle.com/en/cloud/paas/iot-cloud/iotgs/troubleshooting-management-console-issues.html>

NEW QUESTION 54

Oracle JCA (J2EE Connector Architecture) Adapters simplify how applications connect to each other. Which three technology adapters are supported in Oracle's Service-Oriented Architecture (SOA) Cloud Service?

- A. Oracle JCA Adapter for Sockets
- B. Oracle EBS Application Adapter
- C. Oracle JCA Adapter for Files/FTP
- D. Oracle JCSA Adapter for JMS

Answer: ACD

Explanation: https://docs.oracle.com/cd/E28280_01/integration.1111/e10231/intro.htm#TKADP112

NEW QUESTION 55

Which four statements are correct regarding the differences between WSDL/SOAP and REST/JSON?

- A. REST is typically invoked with HTTP verbs.
- B. WSLD is simpler, REST is richer
- C. Modern API-First architectures prefer to use thed-and-true WSDUSOAP services over REST services because they are richer and provide a tighter contract
- D. WSDL is a request for a service; REST is a request for a resource
- E. WSDL is a tight contract; REST is a loose contract
- F. REST more easily used in developing UIs than WSDUSOA
- G. REST is gaining popularity in application development.

Answer: BCDF

NEW QUESTION 58

What Expression Language does Decision Modeling and Notation (DMN) use?

- A. RegEx
- B. Groovy
- C. Friendly Enough Expression Language (FEEL)
- D. Process Expression Language (PEL)

Answer: C

Explanation: <https://docs.oracle.com/en/cloud/paas/process-cloud/user/understanding-feel-friendly-enough-expression-langua> Decision Modeling and Notation (DMN) defines Friendly Enough Expression Language (FEEL) to provide standard executable semantics to all expressions used within a decision model. In Process, you use FEEL to define expressions within all notations of decision logic, including decision tables.

NEW QUESTION 62

Which two options cannot be performed from the Monitoring Dashboard?

- A. Activity Stream Download
- B. Artifacts Download
- C. Download Incident Logs
- D. Download Lookup
- E. Download Diagnostic Logs

Answer: BC

NEW QUESTION 66

Which two statements correctly define the use cases for Business Process Execution Language(BPEL) vs. Business Process Modeling Notation (BPMN) vs. Enterprise Service Bus (ESB)?

- A. Decision Model and Notation (DMN) replaces BPMN in modern Cloud Architectures.
- B. All are part of a typical/traditional on-premise enterprise integration strategy and can also be an important part of a hybrid on-premises/Cloud architecture.
- C. BPEL is inherently better than BPMN in managing orchestrations that involve people, because BPEL can also interact with systems.
- D. An ESB is used primarily for stateless messages and service mediatio
- E. The ESB construct is being replaced by API's and API Gateways in modern Cloud architectures.
- F. BPEL and ESB are both good technologies for doing heavy transformations of data before sending the data to a back-end system or database.

Answer: DE

NEW QUESTION 71

Which setting is used for a system that is hosting a web application to be allowed to access Oracle Internet of Things (IoT) Cloud Service resources?

- A. Cross-Origin Resource Sharing (CORS)
- B. Management Console Timeout Interval
- C. Message Storage and Command Notification
- D. OAuth Access Token Lifetime

Answer: A

Explanation: The cross origin resource sharing setting specifies if the system that is hosting a web application is allowed to access Oracle IoT Cloud Service resources. The assumption is that the web application is running in a browser that is also implementing the CORS specification. Any browser based JavaScript client running on the specified host can access Oracle IoT REST APIs. However they will need to follow the Oracle IoT REST API authorization process to run any operations.

<https://docs.oracle.com/en/cloud/paas/iot-cloud/iotsu/setting-cross-origin-resource-sharing-value.html>

NEW QUESTION 75

What are the four steps required to complete the task 'create a connection'?

- A. Configure Connection Properties
- B. Import SSL Certificate
- C. Test Connection
- D. Select an Adapter
- E. Configure Lookup
- F. Configure Connection Security

Answer: ACDF

NEW QUESTION 76

What is the "Decision Table" in Business Rules in Process Cloud Service?

- A. a range value set in a spreadsheet-like format that defines a list of allowed value ranges for the input and output data objects of a decision
- B. a decision matrix that organizes if/then rules into a spreadsheet-like format, where rows represent conditions and actions, and columns match condition values to action alternatives
- C. an if/then rule that has one or more conditions (if statements) that together are true or false, and one or more actions (then statements) that are applied if the conditions are true
- D. a value set in a spreadsheet-like format that defines a list of allowed values for the input and output data objects of a decision

Answer: C

NEW QUESTION 77

Which is NOT a key advantage of using Oracle Integration Cloud (OIC)?

- A. Public/Private Cloud Portability
- B. choice of IDE for development
- C. Auto Association of Oracle SaaS Applications
- D. prebuilt integrations
- E. recommendations

Answer: B

NEW QUESTION 80

Which three Service-Oriented Architecture Cloud Service (SOA CS) Components can route a message to an end point?

- A. Oracle Mediator
- B. Oracle Business Rules
- C. Oracle BPEL Process Manager
- D. Oracle Service Bus

Answer: ABC

Explanation: <https://docs.oracle.com/en/cloud/paas/soa-cloud/csbcs/components-oracle-soa-cloud-service.html>

NEW QUESTION 82

What Mapper function can you use to get the lookup value in Mapping Builder?

- A. GetLookupValue
- B. FindLookupValue
- C. LookupValue
- D. SearchLookupValue

Answer: C

NEW QUESTION 85

What is the default value for Command Notification Timeout?

- A. 5 seconds
- B. 2 seconds
- C. 10 seconds
- D. 1 second

Answer: A

Explanation: <https://docs.oracle.com/en/cloud/paas/iot-cloud/iotsu/setting-command-notification-timeout-value.html>

NEW QUESTION 90

Which role is needed for managing users from Oracle Internet of Things (IoT) Cloud Service?

- A. lotUsersGroup
- B. TotAdministratorsGroup
- C. System Administrator
- D. lotOperatorsGroup

Answer: C

NEW QUESTION 94

Which two statements are true about Internet of Things (IoT)?

- A. Different IOT approaches need to be established integrate different technologies such as mobile, cloud, big data, and analytics, and connects everyday objects to each other and to the Internet.
- B. Cloud technology is well suited to enable IoT, offering high degrees of agility, low and flexible costs, and excellent resource utilization.
- C. Using IoT, hospitality-based businesses can better track customer behavior and preferences to deliver rewards and more tailored services that differentiate their businesses.
- D. IOT is not useful in asset tracking scenarios because there is an unavailability of low-cost connected devices and sensors that can be embedded into all of the various assets that need tracking.

Answer: AB

Explanation: <https://www.oracle.com/assets/oracle-iot-solution-brief-2632911-es.pdf>

NEW QUESTION 97

Which three are scenarios where Managed File Transfer (MFT) is a valid approach?

- A. Oracle MFT can be used in conjunction with Oracle Integration Cloud (OIC) to push files for processing by OIC.
- B. Many SaaS applications still use files as a means for sharing data, so MFT capabilities are still very important.
- C. File adapters remove the need to ever have to use MFT.
- D. In integration scenarios where it is important to use either compression and/or encryption in the transfer process.
- E. File Transfer is an old, outdated method of sharing information and should not be used.

Answer: ABD

NEW QUESTION 100

Which two are ways Business Rules can be modeled in Process Cloud Service (PCS)?

- A. using Oracle Business Rules Editor
- B. using OIC Rule Editor
- C. using BPM Rule Editor
- D. using Decision Model Editor

Answer: AD

Explanation: <https://docs.oracle.com/en/cloud/paas/process-cloud/user/creating-business-rules.html>

NEW QUESTION 101

What are two possible reasons for a Gateway not getting started?

- A. The IoT Service may be down.
- B. The provisioning file may contain correct Activation ID and Activation Secret.
- C. There is an invalid certificate.
- D. The provisioning file may contain incorrect Activation ID and incorrect Activation Secret.

Answer: AD

NEW QUESTION 102

Which two statements are true regarding mapper activity?

- A. You can drag and drop a source on to multiple targets.
- B. You cannot drag and drop a source on to a target that is already mapped.
- C. You can drag and drop function activity in the target.
- D. You can drag and drop switcher activity in the target.

Answer: CD

NEW QUESTION 105

Which four are key features of Oracle Integration Cloud Enterprise (OIC)?

- A. Data stream analytics
- B. Application Integration
- C. Web and Mobile application creation
- D. Business process automation
- E. Enterprise Service Bus (ESB)
- F. Business to Business (B2B)

Answer: ABCE

NEW QUESTION 109

.....

Thank You for Trying Our Product

We offer two products:

1st - We have Practice Tests Software with Actual Exam Questions

2nd - Questions and Answers in PDF Format

1z0-934 Practice Exam Features:

- * 1z0-934 Questions and Answers Updated Frequently
- * 1z0-934 Practice Questions Verified by Expert Senior Certified Staff
- * 1z0-934 Most Realistic Questions that Guarantee you a Pass on Your FirstTry
- * 1z0-934 Practice Test Questions in Multiple Choice Formats and Updatesfor 1 Year

100% Actual & Verified — Instant Download, Please Click
[Order The 1z0-934 Practice Test Here](#)