Spring Core Quesitons

Spring Spring Core V4.3 Dumps Available Here at:

https://www.certification-questions.com/spring-free-mock-exams/spring-core-v4.2-practice-test.html

Enrolling now you will get access to 200 questions in a unique set of Spring Core V4.3 dumps

Question 1

Which of the following is true regarding the @Autowired annotation?

Options:

- A. It is possible to provide all beans of a particular type from the ApplicationContext by adding the annotation to a field or method that expects an array of that type.
- B. Typed Maps can be autowired as long as the expected key type is String.
- C. By default, the autowiring fails whenever zero candidate beans are available.
- D. All of the above.

```
Answer: D

Explanation:
lass MovieRecommender {

@ Autowired
private MovieCatalog[] movieCatalogs;

// ...
}
B:public class MovieRecommender {

private Map<String, MovieCatalog> movieCatalogs;

@ Autowired
public void setMovieCatalogs(Map<String, MovieCatalog> movieCatalog>) {

this.movieCatalogs = movieCatalogs;
```

```
Spring Spring Core V4.3
}
// ...
}
C: This is true. If no candidate are available, an exception will be thrown.
```

D: They are all true.

By default, when you use XmlWebApplicationContext, the configuration will be taken from "/WEB-INF/applicationContext.xml" for the root context, and "/WEB-INF/test-servlet.xml" for a context with the namespace "test-servlet". Which of those pieces of code can override the default config location?

```
Options:
A. <servlet>
<servlet-name>accounts</servlet-name>
<servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
<init-param>
<param-name>contextConfigLocation</param-name>
<param-value>
/WEB-INF/mvc-config.xml
</param-value>
</init-param>
<load-on-startup>1</load-on-startup>
</servlet>
B. <context-param>
</context-param>
<context-param>
<param-name>spring.profiles.active</param-name>
<param-value>jpa</param-value>
</context-param>
C. < listener>
listener-class>
<param-name>contextConfigLocation</param-name>
```

<param-value>/WEB-INF/app-config.xml</param-value>

- </listener-class>
- </listener>
- D. none of the above

Answer: A,B

Explanation:

- g location defaults can be overridden via the "contextConfigLocation" context-param of ContextLoader.
- B:The config location defaults can be overridden via the servlet init-param of FrameworkServlet.
- C:The listener section is used to define a ContextLoaderListener and it does not impact the application context location.

D:A and B are true.

Question 3

Which are valid method signatures for the method ClassPathXmlApplicationContext.getBean():

Options:

- A. Object getBean(String name) throws BeansException.
- B. <T> T getBean(String name, Class<T> requiredType) throws BeansException.
- C. <T> T getBean(String name, String requiredType) throws BeansException.
- D. <T> T getBean(Class<T> requiredType) throws BeansException.
- E. All of the above.

Answer: A,B,D

Explanation:

n instance, which may be shared or independent, of the specified bean name.

- B: Behaves the same as getBean(String), but provides a measure of type safety by throwing a BeanNotOfRequiredTypeException if the bean is not of the required type.
- C: This method signature does not exist.
- D: Return the bean instance that uniquely matches the given object type, if any.
- E: Only A,B,D are true.

Which of these is the best description of an AOP Aspect?

Options:

- A. A point in the execution of a program such as a method call or field assignment.
- B. An expression that Selects one or more Join Points.
- C. Code to be executed at a Join Point that has been Selected by a Pointcut.
- D. A module that encapsulates pointcuts and advice.
- E. None of the above.

Answer: D

Explanation:

a Join Point.

B: This is a Pointcut.

C: This is an Advice.

D: This is an Aspect.

E: D is true.

Question 5

Which of the following are false regarding Spring AOP?

Options:

- A. It can advice any Join Points.
- B. Can only apply aspects to Spring Beans.
- C. Spring adds behaviour using dynamic proxies if a Join Point is declared on a class.
- D. If a Join Point is in a class with no interface, Spring will use CGLIB for weaving.
- E. CGLIB proxies can be applied to final classes or methods.

Answer: A,C,E

Explanation:

t can advice only public Join Points.

https://www.certification-questions.com

- B: True. This one of the limitation.
- C: False. Spring uses dynamic proxies if a Join Point is declared on an interface.
- D: True. CGLIB is used for weaving class aspects.
- E: False. It cannot be applied to final classes or methods.

Which of the following is false regarding the following code and HttpInvokerProxyFactoryBean?

Options:

- A. This is client-side code.
- B. Spring will translate your calls to HTTP POST requests.
- C. HttpInvokerProxy uses Commons HttpClient by default.
- D. Spring will send HTTP POST request to the defined URL which is http://remotehost:8080/remoting/AccountService.
- E. The service URL must be an HTTP URL exposing an HTTP invoker service.

Answer: C

Explanation:

the HttpInvokerProxy uses the J2SE HTTP functionality, but you can also use the Commons HttpClient by setting the httpInvokerRequestExecutor property:

- property name="httpInvokerRequestExecutor">
- <bean class="org.springframework.remoting.httpinvoker.CommonsHttpInvokerRequestExecutor"/>
 /property>

This is a difficult question but we found something similar on the real exam.

Which of the following is true regarding the annotation @RequestParam in the following piece of code:

```
@Controller
@RequestMapping("/petedit")
@SessionAttributes("site")
public class PetSitesEditController {

// ...
@RequestMapping("/remove")
public void removeSite(@RequestParam("site") String site, ActionResponse response) {
 this.petSites.remove(site);
 response.setRenderParameter("action", "list");
 }

// ...
}
```

Options:

- A. The @RequestParam annotation is used to extract a parameter from the HTTP response and bind them to a method parameter.
- B. The @RequestParam annotation can automatically perform type conversion.
- C. Parameters using this annotation are required by default.
- D. It differs from @PathVariable because with the latest you can extract value directly from the request URL using the URI Templates.
- E. All of the above.

Answer: B,C,D

Explanation:

he @RequestParam annotation is used to bind request parameters to a method parameter in your controller. This @Controller will be an entry point for mapping HTTP requests.

- B: This is true. In this case, a request of the form http://localhost:8080/...../petedit/remove?site=xxx would convert xxx in a string and assign it to the method parameter "site".
- C: This is true as well, but you can specify that a parameter is optional by setting @RequestParam's annotation's 'required' attribute to false (e.g., @RequestParam(value="id", required=false)) making it

optional.

}

- D: This is true as well. @PathVariable can take advance from the usage of placeholders that will extract the method parameter directly from the request URL. For instance:
- @Controller
- @RequestMapping(value = "/pets/{petId}", method = RequestMethod.GET, produces="application/json")
- @ResponseBody

```
public\ Pet\ getPet(@PathVariable\ String\ petId,\ Model\ model)\ \{
```

// implementation omitted

E: Only B,C and D are true so this one is false.

Question 8

Which one's are true regarding the following piece of code?

<tx:annotation-driven/>

```
<bean id="txManager" class="org.springframework.jdbc.datasource.DataSourceTransactionManager">
```

- cproperty name="dataSource" ref="dataSource"/>
- </bean>
- <jdbc:embedded-database id="dataSource">
- <jdbc:script location="classpath:rewards/testdb/schema.sgl"/>
- <jdbc:script location="classpath:rewards/testdb/test-data.sql"/>
- </idbc:embedded-database>

Options:

- A. It is declaring a container-managed datasource (via JNDI).
- B. DataSourceTransactionManager it is a subclass of AbstractPlatformTransactionManager.
- C. It is defining a Transaction manager with id txManager for supporting transaction management.
- D. It is defining a bean Post-processor that proxies @Transactional annotated bean tx:annotation-driven/>..
- E. None of the above.

Answer: B,C,D

Explanation:

t is declaring a local datasource using the tags <jdbc:embedded-database> ... </jdbc:embedded-

database>. The preceding configuration creates an embedded HSQL database populated with SQL from schema.sql and testdata.sql resources in the classpath. The database instance is made available to the Spring container as a bean of type javax.sql.DataSource. This bean can then be injected into data access objects as needed.

B: True. It is a PlatformTransactionManager implementation for a single JDBC DataSource. It binds a JDBC Connection from the specified DataSource to the current thread, potentially allowing for one thread-bound Connection per DataSource.

C: True, this is needed for providing Spring transaction support.

D: True. This is the most tricky question because the declaration of the bean post processor it is hidden in the tag <tx:annotation-driven/>. Remember that you can mark any method with the @Transactional annotation but the mere presence of the @Transactional annotation is not enough to activate the transactional behavior. <tx:annotation-driven/> element switches on the transactional behavior.

E: A is not true so this does not apply.

Question 9

The method "convertAndSend" of the jmsTemplate interface, it is used to send an object to a destination, converting the object to a JMS message. Which of the following are valid definitions of this method?

Options:

- A. convertAndSend(Destination destination, Object message).
- B. convertAndSend(Object message).
- C. convertAndSend(String destinationName, Object message).
- D. convertAndSend(Object message, Destination destination).
- E. All of the above.

Answer: A,B,C

Explanation:

given object to the specified destination, converting the object to a JMS message with a configured MessageConverter.

- B: Send the given object to the default destination, converting the object to a JMS message with a configured MessageConverter.
- C: Send the given object to the specified destination, converting the object to a JMS message with a configured MessageConverter.
- D: There is no such method definition. This is a compiler error.

E: Only A,B,C are true.

Question 10

When using JMX which one is false regarding the following piece of configuration?

```
<beans>
```

```
<bean id="exporter" class="org.springframework.jmx.export.MBeanExporter">
cproperty name="beans">
<map>
<entry key="bean:name=testBean1" value-ref="testBean"/>
</map>
</property>
</bean>

cproperty name="name" class="org.springframework.jmx.JmxTestBean">
cproperty name="name" value="TEST"/>
cproperty name="age" value="100"/>

c/bean>
```

Options:

- A. The bean "exporter" will export a bean to the JMX MBeanServer.
- B. "testBean" bean is exposed as an MBean under the ObjectName bean:name=testBean1.
- C. The bean "exporter" can be lazily initialized.
- D. By default, all public properties of the bean are exposed as attributes and all public methods are exposed as operations.
- E. All of the above.

Answer: A,B,D

Explanation:

exactly the aim of the exporter. The bean "testBean" will be exported as an MBean with name of

https://www.certification-questions.com

"testBean1".

- B: This is true. The key of each entry in the beans Map is used as the ObjectName for the bean referenced by the corresponding entry value by default.
- C: This is false. Exporter bean must not be lazily initialized if the exporting is to happen. If you configure a bean with the MBeanExporter that is also configured for lazy initialization, then the MBeanExporter will not break this contract and will avoid instantiating the bean. Instead, it will register a proxy with the MBeanServer and will defer obtaining the bean from the container until the first invocation on the proxy occurs.
- D: This is true. The default policy is to expose all properties and all public methods of the bean.
- E: False. Only C is false of the above so this is false as well.

Would you like to see more? Don't miss our Spring Core V4.3 PDF file at:

https://www.certification-questions.com/spring-pdf-download/spring-core-v4.2-pdf.html