

Lifera

LRP-614 Exam

Portal Developer

Thank you for Downloading LRP-614 exam PDF Demo

You can Buy Latest LRP-614 Full Version Download

<https://www.certkillers.net/Exam/LRP-614>

<https://www.certkillers.net>

Question:1

The method to define a column in a layout template is:

- A. \$layout.createColumn()
- B. \$layout.defineColumn()
- C. \$processor.processColumn()
- D. \$layout.addColumn()

Answer: C

Question:2

The JavaScript method that executes after all the portlets on the page have finished loading is:

- A. Liferay.Portlet.ready(fn)
- B. AUI().ready(fn)
- C. Liferay.on('allPortletsReady', fn)
- D. None of the above

Answer: C

Question:3

A JSR-286 standard portlet extends:

- A. LiferayPortlet
- B. MVCPortlet
- C. GenericPortlet
- D. StrutsPortlet
- E. Any Java class

Answer: C

Question:4

ThecompanyId" is a(n):

- A. Portal instance
- B. Organization
- C. Site
- D. Team

Answer: A

Question:5

Site administrators would like to search for web content based on the review date. The review date is not currently indexed when web content is published. The recommended way to add the review date to the search index is to:

- A. Create an Ext plugin and overwrite the Journal indexer to index the review date
- B. Create a hook plugin and override the Journal service to index the review date
- C. Create a hook plugin and override the edit article Struts action to index the review date
- D. Create a hook plugin and implement an indexer post processor to index the review date

Answer: D

Question:6

The recommended way to add new functionality in Liferay is to:

- A. Create Ext plugins
- B. Create portlet, theme, layout template or hook plugins
- C. Modify Liferay's source code directly
- D. All of the above

Answer: B

Question:7

Instanceable portlets: (Please select all correct answers.)

- A. Have unique preferences per portlet
- B. Can be added to a page multiple times
- C. Share the same data within the same site
- D. Can be displayed in the Control Panel
- E. Share the same data on the same page

Answer: A, B

Question:8

To generate remote services with Service Builder:

- A. Pass the switch "-Dremote-service=true" to the Ant "build-service" target
- B. Set the attribute "remote-service" to "true" on the "entity" element in service.xml
- C. Set the attribute "remote-service" to "true" on the "service-builder" element in service.xml
- D. All of the above

Answer: B

Question:9

The method to embed the non-instanceable Language portlet with the name "82" in a theme is:

- A. `$theme.include("82")`
- B. `$theme.runtime("82")`
- C. `$theme.runtime("82_INSTANCE_abcl23")`
- D. `$theme.include("82_INSTANCE_abcl23")`

Answer: B

Question:10

The method to embed a portlet in a layout template is:

- A. `$layout.addPortlet()`
- B. `$processor.processPortlet()`
- C. `$layoutembedPortlet()`
- D. `$layout. process Portlet()`

Answer: B

Question:11

Portlet events are distributed to portlets on different pages by setting the property:

- A. `portlet.event.distribution=all-pages`
- B. `event.distribution =all-pages`
- C. `portlet.event.distribution=layout-set`
- D. No specific property setting is required

Answer: C

Question:12

In a JSP that includes the `<liferay-theme: defineObjects />` tag, the method to check permissions is:

- A. `permissionChecker.hasPermissionO`
- B. `portalUtil.getPermissionChecker().hasPermission()`
- C. `permissionUtil.hasPermission()`
- D. `renderRequest.getPermissionChecker().hasPermission()`

Answer: A

Question:13

The portlet lifecycle includes the methods: (Please select all correct answers.)

- A. destroy ()
- B. processEvent()
- C. service()
- D. render()
- E. serveResource()
- F. processAction()

**Answer: A, B, D, E,
F**

Question:14

The recommended way to turn off portlet borders in a custom theme is to:

- A. Modify portlet.vm to hide the portlet borders
- B. Set the theme setting "portlet-setup-show-borders" to "false"
- C. Create a JSP hook that overrides portlet_wrapper.jsp to hide the portlet borders
- D. Set the portal property "portlet.setup.show.borders" to false

Answer: B

Question:15

An Ext plugin should be used to:

- A. Create a portlet
- B. Create a theme
- C. Overwrite a portal JSP file
- D. Create a servlet filter
- E. Modify core portlet deployment descriptors
- F. Create a web service

Answer: E

Thank You for trying LRP-614 PDF Demo

To Buy Latest LRP-614 Full Version Download visit link below

<https://www.certkillers.net/Exam/LRP-614>

Start Your LRP-614 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your LRP-614 preparation with actual exam questions.

<https://www.certkillers.net>