

IT-DUMPS Q&A

Accurate study guides, High passing rate!
IT-dumps provides update free of charge in one year!

Exam : **1D0-635**

Title : **CIW JavaScript Specialist**

Version : **Demo**

1.Assuming the function <body onload="DisplayName()"> is called, which script block will display Hello Joe in the document window after you enter the name Joe?

A. <script type="text/javascript"

>

```
function DisplayName(void)
```

```
{
```

```
var YourName = window.prompt("What is your name?","Please enter your name")
```

```
;
```

```
document.write("Hello " + YourName)
```

```
;
```

```
}
```

```
</script>
```

B. <script type="text/javascript"

>

```
function DisplayName()
```

```
{
```

```
var YourName = window.prompt("What is your name?","Please enter your name")
```

```
;
```

```
document.write("Hello " + YourName)
```

```
;
```

```
}
```

```
</script>
```

C. <script type="text/javascript"

>

```
function DisplayName(void)
```

```
{
```

```
var YourName = document.prompt("What is your name?","Please enter your name)
```

```
;
```

```
document.write("Hello " + YourName)
```

```
;
```

```
}
```

```
</script>
```

D. <script type="text/javascript"

>

```
function DisplayName()
```

```
{
```

```
var YourName = document.prompt("What is your name?","Please enter your name")
```

```
;
```

```
document.write("Hello " + yourname)
```

```
;
```

```
}
```

```
</script>
```

Answer: B

2.Consider the following code fragment, which sets up the retrieval of an XML document named fish.xml and calls a function named showFish():
`var xmlhttp = new XMLHttpRequest(); xmlhttp.open("GET", "fish.xml", true); xmlhttp.onreadystatechange = showFish(); xmlhttp.send();`

Which line of code initializes the XMLHttpRequest object. ?

- A. xmlhttp.send();
- B. var xmlhttp = new XMLHttpRequest();
- C. xmlhttp.open("GET", "fish.xml", true);
- D. xmlhttp.onreadystatechange = showFish();

Answer: C

3.Which of the following demonstrate the correct syntax for the switch statement?

- A.

```
var myName= "Paul"
switch (myName)
{
case "Peter"
document.write("My name is Peter.<br />"
)
break
case "Paul"
document.write("My name is Paul.<br />"
)
break: (default)
;
document.write("I do not have a name.<br />"
)
}

```
- B.

```
var myName= "Paul"
switch (myName)
{
case "Peter"
document.write("My name is Peter.<br />"
)
break
case "Paul"
document.write("My name is Paul.<br />"
)
break: (default)
;
document.write("I do not have a name.<br />"
)
}

```
- C.

```
var myName= "Paul"
switch (myName)
{

```

```
case (Peter)
document.write("My name is Peter.<br />"
)
break
case (Paul)
document.write("My name is Paul.<br />"
)
break;
case: (default)
;
document.write("I do not have a name.<br />"
)
}
}
D. var myName= "Paul"
switch (myName)
{
case (Peter)
document.write("My name is Peter.<br />"
)
break
case (Paul)
document.write("My name is Paul.<br />"
)
break;
case: (default)
;
document.write("I do not have a name.<br />"
)
}
}
```

Answer: A

4.Consider the following code: `<script type="text/javascript"> var v1 = "alpha"; function f () { var v2 = "bravo"; alert (v1 + ", " + v2); } f(); v1="charlie"; alert (v1 + ", " + v2); </script>` What is the expected result when you run this script in the browser?

- A. An alert box displaying charlie, bravo
- B. An alert box displaying alpha, bravo followed by an error
- C. Two alert boxes displaying alpha, bravo and alpha, bravo respectively
- D. Two alert boxes displaying alpha, bravo and charlie, bravo respectively, followed by an error

Answer: B

5.Which of the following is a valid variable name in JavaScript?

- A. this
- B. that
- C. 2that

D. 2this

Answer: B