

Salesforce

DEV-501 Exam

Apex and Visualforce Controllers Exam

Thank you for Downloading DEV-501 exam PDF Demo

You can Buy Latest DEV-501 Full Version Download

<https://www.certkillers.net/Exam/DEV-501>

<https://www.certkillers.net>

Question: 1

The email publisher lets support agents who use Case Feed compose and send email messages to customers. You can customize this publisher to support email templates and attachments. This component can only be used in organizations that have Case Feed and Email-to-Case enabled. Ext JS versions less than 3 should not be included on pages that use this component.

- A. apex:pageBlock
- B. apex:define
- C. apex:component
- D. apex:emailPublisher

Answer: D

Question: 2

An area of a Visualforce page that demarcates which components should be processed by the Force.com server when an AJAX request is generated. Only the components in the body of the <apex:actionRegion> are processed by the server, thereby increasing the performance of the page.

- A. apex:outputLabel
- B. apex:actionRegion
- C. apex:facet
- D. apex:emailPublisher

Answer: B

Question: 3

A link that executes an action defined by a controller, and then either refreshes the current page, or navigates to a different page based on the PageReference variable that is returned by the action. An <apex:commandLink> component must always be a child of an <apex:form> component.

To add request parameters to an <apex:commandLink>, use nested <apex:param> components.

- A. apex:dataList
- B. apex:enhancedList
- C. apex:commandLink
- D. apex:include

Answer: C

Question: 4

A timer that sends an AJAX update request to the server according to a time interval that you specify.

The update request can then result in a full or partial page update. You should avoid using this component with enhanced lists.

- A. apex:dataList
- B. apex:actionPoller
- C. apex:inlineEditSupport
- D. apex:image

Answer: B

Question: 5

A single column in a table. An <apex:column> component must always be a child of an <apex:dataTable> or <apex:pageBlockTable> component.

Note that if you specify an sObject field as the value attribute for an <apex:column>, the associated label for that field is used as the column header by default. To override this behavior, use the headerValue attribute on the column, or the column's header facet.

- A. apex:inputField
- B. apex:column
- C. apex:inputText
- D. apex:insert

Answer: B

Question: 6

An HTML input element of type hidden, that is, an input element that is invisible to the user. Use this component to pass variables from page to page.

- A. apex:inputHidden
- B. apex:actionPoller
- C. apex:pageBlockSectionItem
- D. apex:enhancedList

Answer: A

Question: 7

This tag acts as a placeholder for your dynamic Apex components. It has one required parameter—component Value—which accepts the name of an Apex method that returns a dynamic component.

The following Visualforce components do not have dynamic Apex representations:

- <apex:actionRegion>
- <apex:attribute>

<apex:component>
<apex:componentBody>
<apex:composition>
<apex:define>
<apex:dynamicComponent>
<apex:flash>
<apex:inputFile>
<apex:include>
<apex:insert>
<apex:pageMessage>
<apex:pageMessages>
<apex:variable>
<apex:vote>

Any non-<apex:> tag, like <chatter:>, <flow:>, <ideas:>, <knowledge:>, <messaging:>, or <site:>

- A. apex:dynamicComponent
- B. apex:dataList
- C. apex:actionSupport
- D. apex:insert

Answer: A

Question: 8

A data series to be rendered as connected points in a Visualforce chart. At a minimum you must specify the fields in the data collection to use as X and Y values for each point, as well as the X and Y axes to scale against.

Note: This component must be enclosed within an <apex:chart> component. You can have multiple <apex:barSeries> and <apex:lineSeries> components in a single chart.

- A. apex:pageblockSection
- B. apex:inputHidden
- C. apex:lineSeries
- D. apex:inputSecret

Answer: C

Question: 9

A template component that declares a named area that must be defined by an <apex:define> component in another Visualforce page. Use this component with the <apex:composition> and <apex:define> components to share data between multiple pages.

- A. apex:outputText
- B. apex:barSeries

- C. apex:insert
- D. apex:inputFile

Answer: C

Question: 10

Defines tooltips which appear on mouseover of data series elements. This component offers more configuration options than the default tooltips displayed by setting the tips attribute of a data series component to true.

Note: This component must be enclosed by a data series component (<apex:barSeries>, <apex:lineSeries>, or <apex:pieSeries>).

- A. apex:actionSupport
- B. apex:componentBody
- C. apex:actionFunction
- D. apex:chartTips

Answer: D

Question: 11

A message for a specific component, such as a warning or error. If an <apex:message> or <apex:messages> component is not included in a page, most warning and error messages are only shown in the debug log.

- A. apex:message
- B. apex:flash
- C. apex:detail
- D. apex:listViews

Answer: A

Question: 12

A component that provides support for invoking controller action methods directly from JavaScript code using an AJAX request. An <apex:actionFunction> component must be a child of an <apex:form> component.

- A. apex:messages
- B. apex:actionFunction
- C. apex:insert
- D. apex:outputField

Answer: B

Question: 13

An HTML input element of type checkbox. Use this component to get user input for a controller method that does not correspond to a field on a Salesforce object.

- A. apex:dataList
- B. apex:inputCheckbox
- C. apex:actionPoller
- D. apex:componentBody

Answer: B

Question: 14

The list view picklist for an object, including its associated list of records for the currently selected view. In standard Salesforce applications this component is displayed on the main tab for a particular object.

See also: <apex:enhancedList>.

- A. apex:actionStatus
- B. apex:listViews
- C. apex:inputText
- D. apex:pageBlockButtons

Answer: B

Question: 15

A read-only display of a label and value for a field on a Salesforce object. An <apex:outputField> component respects the attributes of the associated field, including how it should be displayed to the user. For example, if the specified <apex:outputField> component is a currency field, the appropriate currency symbol is displayed. Likewise, if the <apex:outputField> component is a lookup field or URL, the value of the field is displayed as a link.

Note that if custom help is defined for the field in Setup, the field must be a child of an <apex:pageBlock> or <apex:pageBlockSectionItem>, and the Salesforce page header must be displayed for the custom help to appear on your Visualforce page. To override the display of custom help, use the <apex:outputField> in the body of an <apex:pageBlockSectionItem>.

The Rich Text Area data type can only be used with this component on pages running Salesforce.com API versions greater than 18.0.

- A. apex:actionRegion
- B. apex:actionSupport
- C. apex:outputField
- D. apex:pageBlock

Answer: C

Question: 16

A component that creates an input field to upload a file.

Note: The maximum file size that can be uploaded via Visualforce is 10 MB.

- A. apex:barSeries
- B. apex:inputFile
- C. apex:composition
- D. apex:legend

Answer: B

Question: 17

This tag allows a custom component author to define a location where a user can insert content into the custom component. This is especially useful for generating custom iteration components. This component is valid only within an <apex:component> tag, and only a single definition per custom component is allowed.

- A. apex:facet
- B. apex:chart
- C. apex:include
- D. apex:componentBody

Answer: D

Question: 18

An HTML input element of type text. Use this component to get user input for a controller method that does not correspond to a field on a Salesforce object.

This component does not use Salesforce styling. Also, since it does not correspond to a field, or any other data on an object, custom code is required to use the value the user inputs.

- A. apex:messages
- B. apex:dynamicComponent
- C. apex:inputText
- D. apex:inputField

Answer: C

Question: 19

A custom Visualforce component. All custom component definitions must be wrapped inside a single <apex:component> tag.

- A. apex:includeScript
- B. apex:commandLink
- C. apex:dataTable
- D. apex:component

Answer: D

CertKillers.net

Thank You for trying DEV-501 PDF Demo

To Buy Latest DEV-501 Full Version Download visit link below

<https://www.certkillers.net/Exam/DEV-501>

Start Your DEV-501 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your DEV-501 preparation with actual exam questions.

<https://www.certkillers.net>