

000-142

IBM

XML 1.1 and Related Technologies

<http://www.ipass4sure.com/exams.asp?examcode=000-142>

The 000-142 practice exam is written and formatted by Certified Senior IT Professionals working in today's prospering companies and data centers all over the world! The 000-142 Practice Test covers all the exam topics and objectives and will prepare you for success quickly and efficiently. The 000-142 exam is very challenging, but with our 000-142 questions and answers practice exam, you can feel confident in obtaining your success on the 000-142 exam on your FIRST TRY!

IBM 000-142 Exam Features

- Detailed questions and answers for 000-142 exam
- Try a demo before buying any IBM exam
- 000-142 questions and answers, updated regularly
- Verified 000-142 answers by Experts and bear almost 100% accuracy
- 000-142 tested and verified before publishing
- 000-142 exam questions with exhibits
- 000-142 same questions as real exam with multiple choice options

Acquiring IBM certifications are becoming a huge task in the field of I.T. More over these exams like 000-142 exam are now continuously updating and accepting this challenge is itself a task. This 000-142 test is an important part of IBM certifications. We have the resources to prepare you for this. The 000-142 exam is essential and core part of IBM certifications and once you clear the exam you will be able to solve the real life problems yourself. Want to take advantage of the Real 000-142 Test and save time and money while developing your skills to pass your IBM 000-142 Exam? Let us help you climb that ladder of success and pass your 000-142 now!

Question: 1

XML data is stored and retrieved within a relational database for a data-centric application by means of mapping XML schema elements to database tables. There are concerns that the queries and updates to this database are slow due to the number of joins required in the SQL. What is the best option for improving the storage and retrieval of this XML data?

- A - Transform XML documents into canonical form before persisting.
- B - Modify the current XML schema by converting elements to attributes where possible and re-map to tables in order to reduce the number of tables and therefore the number of joins required.
- C - Store the XML data as CLOBs without decomposing them into relational tables and provide an 'id' based lookup.
- D - Modify the current XML schema by merging all of the XML documents into a main XML document and query using XPath.

Answer: B, D

Question: 2

A developer wishes to make an XSLT template more robust by checking a parameter passed to it for errors and boundary conditions. The template accepts a parameter of type number. What condition will NOT have to be checked?

- A - number greater than allowed range
- B - value of 0
- C - type of the parameter value
- D - Integer numbers

Answer: C

Question: 3

Calculating sub-totals from an XML document using XSL transformation requires special considerations. Which of the following options is the best solution to solve this problem?

- A - Create a fragment variable containing the values to total and then use the node-set() XSLT extension and the XPath sum() function to calculate the value.
- B - Create a special XSLT variable that contains the results of an XPath query that performs a "Sum()" of the values to be totaled.
- C - Use XSLT recursion to define a variable value that calculates the "value-of" the elements to be sub-totaled.
- D - Use XSLTC to precompile a custom Java translet that will extract the values to be totaled and returns the sum of those values. This return value is then used in an XSL variable for output.

Answer: A

Question: 4

Analyze the following XML and DTD fragments that implement ID, IDREF and IDREFS used to link manager and subordinate relationships. Where is the error in the implementation of this logic?

employees.dtd:

```
<!ATTLIST employee empid ID #PEQUIPED>  
<!ATTLIST employee mgrid ID #IMPLIED>  
<!ATTLIST employee mgr IDREF #IMPLIED>  
<!ATTLIST employee subs IDPEFS #IMPLIED>
```

```

employees xml:
<employees>
<employee empid="e1" mgrid="m1" subs="e2"><name>Sob Smith</name></employee>
<employee empid="e2" mgrid="m2" mgr="m1" subs="e3 e4"><name>CarolJones </name>
</employee>
<employee empid="e3" mgr="m2"><name>Keith Martin</name></employee>
<employee empid="e4" mgr="m2"><name>Monica Williams</name></employee>
</employees>

```

- A - The subs IDREFS is formatted improperly for the second employee record.
- B - The mgrid must be defined as "#REQUIRED" in the DTD.
- C - The empid and mgrid attributes conflict as an element may only have a single ID attribute.
- D - First two records are invalid as each employee record may have either empid or mgrid attribute, but not both.

Answer: C

Question: 5

Consider the following XML document

```

<?xml version="1.0" encoding="UTF-8"?>
<Books>
<Book ID="001 ">
<Title>Finding New World</Title>
<Author>Jone Smith</Author>
</Book>
<Book ID="080">
<Title>How to Programming</Title>
<Author>Tom Alston</Author>
</Book>
</Books>

```

An XML developer wants to generate a HTML document that lists the ID, title and author of a book in a HTML table. Which of tl achieve the desired result?

- A -

```

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="Books">
<html>
<body>
<table width="100%" border="1">
<xsl:for-each select="/">
<tr>
<td><xsl:value-of select="@ID"/></td>
<td><xsl:value-of select="Title"/></td>
<td><xsl:value-of select="Author" /></td>
</tr>
</xsl:for-each>
</table>
</body>
</html>
</xsl: template>
</xsl:stylesheet>

```
- B -

```

<?xml version="1.0" encoding="ISO-8859-1"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

```


Pass4sure Certification Exam Features;

- Pass4sure offers over **2500** Certification exams for professionals.
- More than **98,800** Satisfied Customers Worldwide.
- Average **99.8%** Success Rate.
- Over **120** Global Certification Vendors Covered.
- Services of **Professional & Certified Experts** available via support.
- Free **90 days** updates to match real exam scenarios.
- **Instant Download Access!** No Setup required.
- Price as low as **\$19**, which is 80% more **cost effective** than others.
- **Verified answers** researched by industry experts.
- Study Material **updated** on regular basis.
- Questions / Answers are downloadable in **PDF** format.
- Mobile Device Supported (**Android, iPhone, iPod, iPad**)
- **No authorization** code required to open exam.
- **Portable** anywhere.
- **Guaranteed Success.**
- **Fast**, helpful support **24x7**.

View list of All certification exams offered;
<http://www.ipass4sure.com/all exams.asp>

View list of All Study Guides (SG);
<http://www.ipass4sure.com/study-guides.asp>

View list of All Audio Exams (AE);
<http://www.ipass4sure.com/audio-exams.asp>

Download Any Certification Exam DEMO.
<http://www.ipass4sure.com/samples.asp>

To purchase Full version of exam click below;
<http://www.ipass4sure.com/all exams.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	Google	

and many others.. See complete list [Here](#)

