

C2040-423^{Q&As}

IBM WebSphere Portal 8.5 Solution Development

Pass IBM C2040-423 Exam with 100% Guarantee

Free Download Real Questions & Answers **PDF** and **VCE** file from:

<https://www.pass2lead.com/c2040-423.html>

100% Passing Guarantee
100% Money Back Assurance

Following Questions and Answers are all new published by IBM Official Exam Center

- ⚙️ **Instant Download** After Purchase
- ⚙️ **100% Money Back** Guarantee
- ⚙️ **365 Days** Free Update
- ⚙️ **800,000+** Satisfied Customers

QUESTION 1

Hannah is configuring a new menu feed and does not want the feed to be formatted in XML. Which language can be used instead?

- A. RSS
- B. JSON
- C. HTML
- D. SGML

Correct Answer: A

RSS is a format for syndicating news and the content of news-like sites, including major news sites like Wired, news-oriented community sites like Slashdot, and personal weblogs. But it's not just for news.

Pretty much anything that can be broken down into discrete items can be syndicated via RSS:

the "recent changes" page of a wiki, a changelog of CVS checkins, even the revision history of a book.

Once information about each item is in RSS format, an RSS-aware program can check the feed for changes and react to the changes in an appropriate way.

QUESTION 2

Don needs to update a custom layout in his production server. He made the necessary updates to the layout.html file in WebDAV, but his users are not seeing the changes.

What is the most likely cause of this incorrect behavior?

- A. He did not run the cef resh-page-layout-template task.
- B. He saved the updates in the themelist directory in WebDAV.
- C. He did not force a recompile of the Defaultjsp file in his custom theme.
- D. He did not restart the server, as required, for the layout updates to take effect.

Correct Answer: D

Explanation: MediaTomb is highly configurable and allows the user to set various options and preferences that define the servers behavior. Rather than enforcing certain features upon the user, we prefer to offer a number of choices where

possible. The heart of MediaTomb configuration is the config.xml file, which is located in the ~/.mediatomb directory. If the configuration file is not found in the default location and no configuration was specified on the command line,

MediaTomb will generate a default config.xml file in the ~/.mediatomb directory. The file is in the XML format and can be edited by a simple text editor, here is the list of all available options:

"Required" means that the server will not start if the tag is missing in the configuration.

"Optional" means that the tag can be left out of the configuration file.

QUESTION 3

Sally developed a custom theme module that requires Dojo to render it. In the custom module definition, she added the Dojo modules to the prerequisite list. Sally then added her custom module to the non-deferred section of the Deferred (Default) profile, leaving the Dojo modules in the deferred section.

What is the result of rendering a page in view mode with the Deferred (Default) profile assigned?

- A. The custom module is not run.
- B. The Dojo modules are promoted to non-deferred.
- C. A JavaScript error occurs, indicating that Dojo is undefined.
- D. A server-side error occurs, indicating that the Dojo modules are deferred.

Correct Answer: B

QUESTION 4

Assuming the device classes were correctly configured to the clients, which device class equations would be evaluated to true for only iPhones?

- A. android+smartphone
- B. wotrklight+(ios/andcoid)
- C. smartphone+(ios| android)
- D. (android/ios)+smartphone+!blackberry

Correct Answer: D

QUESTION 5

Rachel needs to configure access to her company's mail system by using a portlet. The company requires users to be prompted for their user name and password the first time they access their mail. This information is then stored for future access.

What type of credential vault slot should Rachel use?

- A. system slot
- B. shared user slot

C. portlet shared slot

D. administrative slot

Correct Answer: C

[Latest C2040-423 Dumps](#)

[C2040-423 PDF Dumps](#)

[C2040-423 Braindumps](#)