


# 1D0-735<sup>Q&As</sup>

CIW JavaScript Specialist

**Pass CIW 1D0-735 Exam with 100% Guarantee**

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

<https://www.pass4itsure.com/1d0-735.html>

100% Passing Guarantee  
100% Money Back Assurance

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

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


**QUESTION 1**

Consider the following code:

```
<form>
<input type="checkbox" name="termsService" value="yes" />
Yes, I agree to the Terms of Service.
<input type="submit" value="Register" />
</form>
```

What code would you use to determine if the check box has been checked or not?

- A. Document.form[0].termsService.selected
- B. Document.form[0].termsService.validityState
- C. Document.form[0].termsService.checked
- D. Document .form[0].termsService.value

Correct Answer: D

---

**QUESTION 2**

Which of the following is not a best practice when using JavaScript libraries?

- A. Developers should ensure the library functions they use are cross-browser compatible for the version of HTML they are using.
- B. Developers should link to the library file and to each plug in script in the section of the HTML document using the tag.
- C. Developers should use plugins from a variety of JavaScript libraries to ensure compatibility.
- D. Developers should become familiar with one library then optimize HTML code with that specific library in mind.

Correct Answer: A

---

**QUESTION 3**

Which of the following is not a benefit of Web APIs?

- A. Web APIs are frameworks that make it easy to build applications over HTTP services that are accessible over a large range of clients.
- B. Web APIs provide an interface for developers to write code themselves instead of using APIs developed by others .
- C. Web APIs are best used to create resource-oriented services.


D. Before Web APIs developers had to write the entire code for every task they needed to perform.

Correct Answer: C

---

#### QUESTION 4

Ashton need to write out the items in any array as a list, with their array index number followed by their value. Which block of code will accomplish this?

- A. 

```
var pets = ['dog', 'cat', 'turtle'];

pets.forEach(function(param1, param2) {
 document.write(param2 + " " + param1 + " ");
});
```
- B. 

```
var pets = ['dog', 'cat', 'turtle'];

pets.forEach(function(param1, param2) {
 document.write(param1 + " " + param2 + " ");
});
```
- C. 

```
var pets = new Array('dog', 'cat', 'turtle');

pets.forEach(function(param1, param2) {
 document.write(param1 + " " + param2 + " ");
});
```
- D. 

```
var pets = new Array('dog', 'cat', 'turtle');

pets.forEach(function(param1, param2) {
 document.write(pets[param1] + " "
 + pets[param2] + " ");
});
```

A. Option A

B. Option B

C. Option C

D. Option D

Correct Answer: A

---


### QUESTION 5

Which of the following best describes how JavaScript communicates with databases when used with AJAX?

- A. It provides a limited set of database operations such as retrieving data and displaying it back to the originating Web page.
- B. It performs back-end database operations such as modifying the database schema.
- C. It is used to change database security permissions.
- D. It was designed to perform queries on databases.

Correct Answer: D

[1D0-735 PDF Dumps](#)

[1D0-735 Exam Questions](#)

[1D0-735 Braindumps](#)