

Question: 1

Which three item types support defining a list of values?

- A. Color Picker
- B. List Manager
- C. file Browse
- D. Text Field with autocomplete
- E. Shuttle
- F. Switch

Answer: ABD

Reference:

<https://docs.oracle.com/database/apex-5.1/HTMDB/about-item-types.htm#HTMDB28627>

Question: 2

Michael has developed an app for tracking product defects. His navigation menu lists each product. He has defined application items and computations to hold the number of defects for each product. For example, for Hedgers, he has defined the application item HEDGER_DEFECT.

How can Michael add the number of open defects in the navigation menu entries?

- A. Update Navigation Menu template to be Include Count.
- B. Update Template Options and set Display Count to True.
- C. Update the List Entry Label for Hedgers to Hedgers 'HEDGER_DEFECTS., and similarity for the products.
- D. Add 'HEDGER_DEFECTS. To User Defined Attribute 01 in the navigation menu for Hedgers, and similarly for other product.

Answer: C

Question: 3

Which three actions can be performed by a workspace administrator?

- A. Add space to a schema.
- B. View usage reports for a workspace.
- C. Manage user accounts.
- D. Monitor workspace activity.
- E. Manage workspace to schema assignments.
- F. Approve workspace requests.

Answer: CDF

Reference:

https://docs.oracle.com/cd/E14373_01/admin.32/e13371/wrkspc.htm#AEADM101

Question: 4

Brian created a page with multiple regions. He now wants to include a list of links to selectively display each region.

The screenshot shows a page titled "Demonstration - Projects" with the subtitle "Generated based on a Sample Dataset!". Below the title is a navigation bar with three tabs: "Page Navigation", "Chart", and "Calendar". The "Calendar" tab is selected and highlighted with a green border. Below the navigation bar is a "Calendar" region. The calendar shows the current date as "today" and displays a table of events for the next few days. The table has columns for "Sun", "Mon", and "Tue". The events are:

Sun	Mon	Tue
30	1	2
Announce Rollout of revised IT Management apps to all IT staff	Contact initial customers to educate them on providing quotes and success stories	Announce Customer Success app to all customers and staff

How can Brian achieve this?

- A. Create a region of type Region Display Selector, and ensure that each region has Region Display Selector set to Yes."
- B. Create a parent region called REGIONS. For each region, update the Parent Region attribute to REGIONS.
- C. Create a list in Shared Components containing each region, Create a region of type List and associate the list created.
- D. Define static IDs for each region, Create a region called REGION of Type Static Content with named anchors to other regions.

Answer: A

Question: 5

Jenny has a form page based on ORDER_ITEMS. For certain product types, she needs to redirect to a modal dialog to ask for additional information, before validating of processing the record on page submission.

Which processing point should Jenny select for the branch?

- A. Before Computations
- B. After Processing
- C. After Submit
- D. Processing

Answer: B

Reference:

<https://stackoverflow.com/questions/49449300/oracle-apex-submit-and-open-modal-in-the-same-time>