

JavaScript-Developer-I Dumps

Salesforce Certified JavaScript Developer I

<https://www.certleader.com/JavaScript-Developer-I-dumps.html>

NEW QUESTION 1

Refer to the code below:

```
<html lang="en">
<table onclick="console.log(Table log);">
<tr id="row1">
<td>Click me!</td>
</tr>
</table>
<script>
function printMessage(event) { console.log('Row log');
}
Let elem = document.getElementById('row1'); elem.addEventListener('click', printMessage, false);
</script>
</html>
```

Which code change should be made for the console to log only Rowlog when 'Click me! ' is clicked?

- A. Add.event.stopPropagation(); to window.onLoad event handler.
- B. Add event.stopPropagation(); to printMessage function.
- C. Add event.removeEventListener(); to window.onLoad event handler.
- D. Addevent.removeEventListener(); toprintMessage function.

Answer: B

NEW QUESTION 2

Refer to the code below: Let str = 'javascript'; Str[0] = 'J';

Str[4] = 'S';

After changing the string index values, the value of str is 'javascript'. What is the reason for this value:

- A. Non-primitive values are mutable.
- B. Non-primitive values are immutable.
- C. Primitive values are mutable.
- D. Primitive values are immutable.

Answer: D

NEW QUESTION 3

A developer wants to use a try...catch statement to catch any error that countSheep () may throw and pass it to a handleError () function.

What is the correct implementation of the try...catch?

A)

```
try {
 setTimeout(function() {
 countSheep();
 }, 1000);
} catch (e) {
 handleError(e);
}
```

B)

```
try {
 countSheep();
} finally {
 handleError(e);
}
```

C)

```
setTimeout(function() {
 try {
 countSheep();
 } catch (e) {
 handleError(e);
 }
}, 1000);
```

D)

```
try {
 countSheep();
} handleError (e){
 catch(e):
```

- A. Option
- B. Option
- C. Option
- D. Option

Answer: A

NEW QUESTION 4

Which three browser specific APIs are available for developers to persist data between page loads ? Choose 3 answers

- A. IIFEs
- B. indexedDB
- C. Global variables
- D. Cookies
- E. localStorage.

Answer: ABE

NEW QUESTION 5

A developer is setting up a new Node.js server with a client library that is built using events and callbacks. The library:

- * Will establish a web socket connection and handle receipt of messages to the server
- * Will be imported with require, and made available with a variable called we.

The developer also wants to add error logging if a connection fails.

Given this info, which code segment shows the correct way to set up a client with two events that listen at execution time?

- A.
- ```
04 ws.connect(() => {
05 console.log('Connected to client');
06 }).catch((error) => {
07 console.log('ERROR', error);
08 });
```
- B.
- ```
04 ws.on('connect', () => {
05 console.log('Connected to client');
06
07 ws.on('error', (error) => {
08 console.log('ERROR', error);
09 });
10 });
```
- C.
- ```
04 ws.on('connect', () => {
05 console.log('Connected to client');
06 });
07
08 ws.on('error', (error) => {
09 console.log('ERROR', error);
10 });
```
- D.
- ```
04 try {
05 ws.connect(() => {
06 console.log('Connected to client');
07 });
08 } catch(error) {
09 console.log('ERROR', error);
10 }
```

Answer: C

NEW QUESTION 6

developer is trying to convince management that their team will benefit from using

Node.js for a backend server that they are going to create. The server will be a web server that handles API requests from a website that the team has already built using HTML, CSS, and JavaScript.

Which three benefits of Node.js can the developer use to persuade their manager? Choose 3 answers:

- A. It installs with its own package manager to install and manage third-party libraries.
- B. Ensures stability with one major release every few years.
- C. Performs a static analysis on code before execution to look for runtime errors.
- D. Executes server-side JavaScript code to avoid learning a new language.
- E. User non blocking functionality for performant request handling .

Answer: ACE

NEW QUESTION 7

A Developer wrote the following code to test a sum3 function that takes in an array of numbers and returns the sum of the first three number in the array, The test passes:

```
01 let res = sum3([1, 2, 3]);
02 console.assert(res === 6);
03
04 res=sum3([1, 2, 3, 4]);
05 console.assert(res === 6);
```

A different developer made changes to the behavior of sum3 to instead sum all of the numbers present in the array. The test passes:
Which two results occur when running the test on the updated sum3 function ? Choose 2 answers

- A. The line 02 assertion passes.
- B. The line 02 assertion fails
- C. The line 05 assertion passes.
- D. The line 05 assertion fails.

Answer: AD

NEW QUESTION 8

Refer to the code below:

```
const event = new CustomEvent(
//Missing Code
);
obj.dispatchEvent(event);
```

A developer needs to dispatch a custom event called update to send information about recordId.

Which two options could a developer insert at the placeholder in line 02 to achieve this? Choose 2 answers

- A. 'Update' , (recordId : '123abc' (
- B. 'Update' , '123abc'
- C. { type : 'update', recordId : '123abc' }
- D. 'Update' , { Details : { recordId : '123abc'}}

Answer: AD

NEW QUESTION 9

Refer to the code below:

```
Let car1 = new Promise(_ , reject) => setTimeout(reject, 2000, "car 1 crashed in" =>
Let car2 =new Promise(resolve => setTimeout(resolve, 1500, "car 2 completed") Let car3 =new Promise(resolve => setTimeout(resolve, 3000, "car 3 completed")
Promise.race(( car1, car2, car3))
.then (value => (
Let result = `${value} the race.`;)}
.catch(arr => {
console.log("Race is cancelled.", err);
});
```

What is the value of result when Promise.race executes?

- A. Car 3 completes the race
- B. Car 2 completed the race.
- C. Car 1 crashed in the race.
- D. Race is cancelled.

Answer: B

NEW QUESTION 10

Given the code below: Function myFunction(){ A =5;

Var b =1;

}

myFunction(); console.log(a); console.log(b);

What is the expected output?

- A. Both lines 08 and 09 are executed, and the variables are outputted.
- B. Line 08 outputs the variable, but line 09 throws an error.
- C. Line 08 throws an error, therefore line 09 is never executed.
- D. Both lines 08 and 09 are executed, but values outputted are undefined.

Answer: B

NEW QUESTION 10

A developer needs to test this function:

```
01const sum3 = (arr) => (
02if (!arr.length) return 0,
03if (arr.length === 1) return arr[0],
04if (arr.length === 2) return arr[0]+ arr[1],
05 return arr[0] + arr[1] + arr[2],
06 );
```

Which two assert statements are valid tests for the function? Choose 2 answers

- A. console.assert(sum3(1, '2')) == 12);

B. console.assert(sum3(0)) == 0);
C. console.assert(sum3(-3, 2)) == -1);
D. console.assert(sum3('hello', 2, 3, 4)) === NaN);

Answer: AC

NEW QUESTION 12

Which javascript methods can be used to serialize an object into a string and deserialize a JSON string into an object, respectively?

A. JSON.stringify and JSON.parse
B. JSON.serialize and JSON.deserialize
C. JSON.encode and JSON.decode
D. JSON.parse and JSON.deserialize

Answer: A

NEW QUESTION 14

Refer to the HTML below:

```
<div id="main">  
<ul>  
<li>Leo</li>  
<li>Tony</li>  
<li>Tiger</li>  
</ul>  
</div>
```

Which JavaScript statement results in changing “ Tony” to “Mr. T.”?

A. document.querySelectorAll('\$main \$TONY').innerHTML = ' M
B. ';
C. document.querySelector('\$main li:second-child').innerHTML = ' M
D. ';
E. document.querySelector('\$main li.Tony').innerHTML = ' M
F. ';
G. document.querySelector('\$main li:nth-child(2)'),innerHTML = ' M
H. ';

Answer: D

NEW QUESTION 17

Given the following code: Let x =null; console.log(typeof x);
What is the output of the line 02?

A. “Null”
B. “X”
C. “Object”
D. “undefined”

Answer: C

NEW QUESTION 22

Which three actions can be using the JavaScript browser console? Choose 3 answers:

A. View and change DOM the page.
B. Display a report showing the performance of a page.
C. Run code that is not related to page.
D. view , change, and debug the JavaScript code of the page.
E. View and change security cookies.

Answer: ACD

NEW QUESTION 26

Refer to the code below:

```
01 let sayHello = () => {  
02 console.log('Hello, World!');  
03 };
```

Which code executes sayHello once, two minutes from now?

A. setTimeout(sayHello, 12000);
B. setInterval(sayHello, 12000);
C. setTimeout(sayHello(), 12000);
D. delay(sayHello, 12000);

Answer: A

NEW QUESTION 28

Refer to the code below:

```
01 let greeting = 'Goodbye';
02 let salutation = 'Hello, Hello, Hello';
03 try {
04 greeting = 'Hello';
05 decodeURI('%%'); // throws error
06 salutation = 'Goodbye';
07 } catch(err) {
08 salutation = 'I say Hello';
09 } finally {
10 salutation = 'Hello, Hello';
11 }
```

Line 05 causes an error.

What are the values of greeting and salutation once code completes?

- A. Greeting is Hello and salutation is Hello, Hello.
- B. Greeting is Goodbye and salutation is Hello, Hello.
- C. Greeting is Goodbye and salutation is I say Hello.
- D. Greeting is Hello and salutation is I say Hello.

Answer: A

NEW QUESTION 31

A developer wrote the following code: 01 let X = object.value;

```
02
03 try {
04 handleObjectValue(X); 05 } catch (error) {
06 handleError(error);
07 }
```

The developer has a getNextValue function to execute after handleObjectValue(), but does not want to execute getNextValue() if an error occurs.

How can the developer change the code to ensure this behavior?

- A. 03 try{04 handleObjectValue(x);5 } catch(error){6 handleError(error); 07 } then {8 getNextValue();9 }
- B. 03 try{04 handleObjectValue(x);5 } catch(error){6 handleError(error); 07 } finally {08 getNextValue();10 }
- C. 03 try{04handleObjectValue(x); 05 } catch(error){6 handleError(error);7 }8 getNextValue();
- D. 03 try {04 handleObjectValue(x)05 }

Answer: D

NEW QUESTION 34

A test has a dependency on database. query. During the test, the dependency is replaced with an object called database with the method, Calculator query, that returns an array. The developer does not need to verify how many times the method has been called.

Which two test approaches describe the requirement? Choose 2 answers

- A. White box
- B. Stubbing
- C. Black box
- D. Substitution

Answer: AD

NEW QUESTION 36

At Universal Containers, every team has its own way of copying JavaScript objects. The code Snippet shows an implementation from one team:

```
01 function Person() {
02 this.firstName = "John";
03 this.lastName = "Doe";
04 this.name = () => {
05 console.log('Hello ${this.firstName} ${this.lastName}');
06 }
07 }
08
09 const john = new Person();
10 const dan = JSON.parse(JSON.stringify(john));
11 dan.firstName = 'Dan';
12 dan.name();
```

What is the Output of the code execution?

- A. Hello Dan Doe
- B. Hello John DOe
- C. TypeError: dan.name is not a function
- D. TypeError: Assignment to constant variable.

Answer: C

NEW QUESTION 41

A developer wants to use a module named universalContainersLib and then call functions from it.
How should a developer import every function from the module and then call the functions foo and bar?

- A. import * from '/path/universalContainersLib.js'; universalContainersLi
- B. foo ()7 universalContainersLib.bar ();
- C. import {foo,bar} from '/path/universalCcontainersLib.js'; foo():bar()?
- D. import all from '/path/universalContainersLib.js'; universalContainersLib.foo(); universalContainersLib.bar ();
- E. import * as lib from '/path/universalContainersLib.js'; lib.foo();li
- F. bar ();

Answer: D

NEW QUESTION 46

Refer to the code below: `FunctionPerson(firstName, lastName, eyecolor) { this.firstName =firstName;
this.lastName = lastName;
this.eyeColor = eyeColor;
}
Person.job = 'Developer';
const myFather = new Person('John', 'Doe'); console.log(myFather.job);`
What is the output after the codeexecutes?

- A. ReferenceError: eyeColor is not defined
- B. ReferenceError: assignment to undeclared variable "Person"
- C. Developer
- D. Undefined

Answer: D

NEW QUESTION 49

developer publishes a new version of a package with new features that do not break backward compatibility. The previous version number was 1.1.3.
Following semantic versioning format, what should the new package version number be?

- A. 2.0.0
- B. 1.2.3
- C. 1.1.4
- D. 1.2.0

Answer: D

NEW QUESTION 53

A developer wants to leverage a module to print a price in pretty format, and has imported a method as shown below:
`Import printPrice from'/path/PricePrettyPrint.js';`
Based on the code, what must be true about the printPrice function of the PricePrettyPrint module for this import to work ?

- A. printPrice must be be a named export
- B. printPrice must be an all export
- C. printPrice must be the default export
- D. printPrice must be a multi exportc

Answer: C

NEW QUESTION 58

Universal Containers (UC) notices that its application that allows users to search for accounts makes a network request each time a key is pressed. This results in too many requests for the server to handle.
Address this problem, UCdecides to implement a debounce function on string change handler.
What are three key steps to implement this debounce function? Choose 3 answers:

- A. If there is an existing setTimeout and the search string change, allow the existingsetTimeout to finish,and do not enqueue a new setTimeout.
- B. When the search string changes, enqueue the request within a setTimeout.
- C. Ensure that the network request has the property debounce set to true.
- D. If there is an existing setTimeout and the search string changes,cancel the existing setTimeout using the persisted timerId and replace it with a new setTimeout.
- E. Store the timeld of the setTimeout last enqueued by the search string change handle.

Answer: ABC

NEW QUESTION 60

Refer to following code block:
`Let array = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,];
Let output =0;
For (let num of array){ if (output >0){
Break;
}
if(num % 2 == 0){
Continue;
}
Output +=num;`

What is the value of output after the code executes?

- A. 16
- B. 36
- C. 11
- D. 25

Answer: A

NEW QUESTION 65

Refer to the following object:

```
01 const cat = {  
02 firstName: 'Fancy',  
03 lastName: 'Whiskers',  
04 get fullName() {  
05 return this.firstName + ' ' + this.lastName;  
06 }  
07 };
```

How can a developer access the fullName property for cat?

- A. cat.fullName
- B. cat.fullName()
- C. cat.get.fullName
- D. cat.function.fullName()

Answer: A

NEW QUESTION 66

Universal Container(UC) just launched a new landing page, but users complain that the website is slow. A developer found some functions that cause this problem. To verify this, the developer decides to do everything and log the time each of these three suspicious functions consumes.

console.time('Performance'); maybeAHeavyFunction(); thisCouldTakeTooLong(); orMaybeThisOne(); console.endTime('Performance');

Which function can the developer use to obtain the time spent by every one of the three functions?

- A. console.timeLog()
- B. console.getTime()
- C. console.trace()
- D. console.timeStamp()

Answer: A

NEW QUESTION 69

Refer to the following code:

```
01 let obj = {  
02 foo: 1,  
03 bar: 2  
04 }  
05 let output = [];  
06  
07 for (let something in obj) {  
08 output.push(something);  
09 }  
10  
11 console.log(output);
```

What is the output line 11?

- A. [1,2]
- B. ["bar","foo"]
- C. ["foo","bar"]
- D. ["foo:1","bar:2"]

Answer: C

NEW QUESTION 72

Refer to the code below:

Let foodMenu1 =[‘pizza’, ‘burger’, ‘French fries’]; Let finalMenu = foodMenu1; finalMenu.push(‘Garlic bread’);

What is the value of foodMenu1 after the code executes?

- A. [‘pizza’, ‘Burger’, ‘French fires’, ‘Garlic bread’]
- B. [‘pizza’, ‘Burger’, ‘French fires’]
- C. [‘Garlic bread’, ‘pizza’, ‘Burger’, ‘French fires’]
- D. [‘Garlic bread’]

Answer: B

NEW QUESTION 77

The developer wants to test the array shown: `const arr = Array(5).fill(0)`
Which two tests are the most accurate for this array ? Choose 2 answers:

- A. `console.assert(arr.length === 5);`
- B. `arr.forEach(elem => console.assert(elem === 0)) ;`
- C. `console.assert(arr[0] === 0 && arr[arr.length] === 0);`
- D. `console.assert (arr.length >0);`

Answer: AB

NEW QUESTION 79

Refer to the following code:

```
<html lang="en">
<body>
<div onclick = "console.log('Outer message') ;">
<button id ="myButton">CLick me<button>
</div>
</body>
<script>
function displayMessage(ev) { ev.stopPropagation(); console.log('Inner message. ');
}
const elem =document.getElementById('myButton'); elem.addEventListener('click' , displayMessage);
</script>
</html>
```

What will the console show when the button is clicked?

- A. Outer message
- B. Outer message Inner message
- C. Inner message Outer message
- D. Inner message

Answer: D

NEW QUESTION 80

Refer to the code below: `console.log("start");`
`Promise.resolve('Success') .then(function(value){`
`console.log('Success');`
`});`
`console.log('End');`
What is the output after the code executes successfully?

- A. EndStart Success
- B. StartSuccess End
- C. StartEnd Success
- D. Success Start End

Answer: C

NEW QUESTION 85

Refer to the expression below: `Let x = ('1' + 2) == (6 * 2);`
How should this expression be modified to ensure that evaluates to false?

- A. `Let x = ('1' + ' 2') == (6 * 2);`
- B. `Let x = ('1' + 2) == (6 * 2);`
- C. `Let x = (1 + 2) == ('6' / 2);`
- D. `Let x = (1 + 2) == (6 / 2);`

Answer: B

NEW QUESTION 88

A developer wants to setup a secure web server with Node.js. The developer creates a directory locally called app-server, and the first file is app-server/index.js
Without using any third-party libraries, what should the developer add to index.js to create the secure web server?

- A. `const https =require('https');`
- B. `const server =require('secure-server');`
- C. `const tls = require('tls');`
- D. `const http =require('http');`

Answer: A

NEW QUESTION 92

is below:

```
<input type="file" onchange="previewFile()">
<img src="" height="200" alt="Image Preview..." />
```

The JavaScript portion is:

```
1 function previewFile(){
2 const preview = document.querySelector('img');
3 const file = document.querySelector('input[type=file]').files[0]; 04 //line 4 code
4 reader.addEventListener("load", () =>{ 06 preview.src = reader.result;
5 },false);
6 //line 8 code
7 }
```

In lines 04 and 08, which code allows the user to select an image from their local computer , and to display the image in the browser?

- A. 04 const reader = new File();08 if (file) URL.createObjectURL(file);
- B. 04 const reader = new FileReader();08 if (file) URL.createObjectURL(file);
- C. 04 const reader = new File();08 if (file) reader.readAsDataURL(file);
- D. 04 const reader = new FileReader();08 if (file) reader.readAsDataURL(file);

Answer: D

NEW QUESTION 96

Given the code below:

```
01 function GameController(name) {
02 this.name = name;
03 }
04
05 GameController.prototype.load = function(gamename) {
06 console.log(`${this.name} is loading a game: ${gamename}...`);
07 }
08
09 function Console16bit(name) {
10 GameController.call(this, name);
11 }
12
13 Console16bit.prototype = Object.create(GameController.prototype);
14
15 //insert code here
16 console.log(`${this.name} is loading a cartridge game: ${gamename}...`);
17 }
18
19 const console16bit = new Console16bit('SNEGeneziz');
20 console16bit.load('Super Monic 3x Force');
```

What should a developer insert at line 15 to output the following message using the method ?

> SNEGeneziz is loading a cartridgegame: Super Monic 3x Force . . .

- A. Console16bit.prototype.load(gamename) = function() {
- B. Console16bit.prototype.load = function(gamename) {
- C. Console16bit = Object.create(GameController.prototype).load = function (gamename) {
- D. Console16bit.prototype.load(gamename) {

Answer: B

NEW QUESTION 98

The developer has a function that prints “Hello” to an input name. To test this, the developer created a function that returns “World”. However the following snippet does not print “ Hello World”.

```
const sayHello = (name) => {
  console.log("Hello" , name());};

const world = () => {
  return "world";
};

sayHello(world);
```

What can the developer do to change the code to print “Hello World” ?

- A. Changeline 7 to) () ;
- B. Change line 2 to console.log('Hello' , name());
- C. Change line 9 to sayHello(world) ();
- D. Change line 5 to function world () {

Answer: B

NEW QUESTION 102

A test has a dependency on database.query. During the test the dependency is replaced with an object called database with the method, query, that returns an array. The developer needs to verify how many times the method was called and the arguments used each time.

Which two test approaches describe the requirement? Choose 2 answers

- A. Integration
- B. Black box
- C. White box
- D. Mocking

Answer: CD

NEW QUESTION 107

Refer to the code below:

```
Let inArray =[ [ 1, 2 ] , [ 3, 4, 5 ] ];
```

Which two statements result in the array [1, 2, 3, 4, 5] ?

Choose 2 answers

- A. []. Concat.apply ([], inArray);
- B. []. Concat (... inArray);
- C. []. concat.apply(inArray, []);
- D. []. concat ([....inArray]);

Answer: AB

NEW QUESTION 109

Refer to the code below: Function changeValue(obj) { Obj.value =obj.value/2; }

```
Const objA = (value: 10);
```

```
Const objB = objA; changeValue(objB); Const result = objA.value;
```

What is the value of result after the code executes?

- A. 10
- B. Nan
- C. 5
- D. Undefined

Answer: C

NEW QUESTION 114

Refer to the following code: 01 function Tiger(){

```
02 this.Type = 'Cat'; 03 this.size = 'large'; 04 }
```

```
05
```

```
06 let tony = new Tiger(); 07 tony.roar = () =>{
```

```
8 console.log('They\'re great1');
```

```
9 };
```

```
10
```

```
11 function Lion(){ 12 this.type = 'Cat'; 13this.size = 'large'; 14 }
```

```
15
```

```
16 let leo = new Lion(); 17 //Insert code here
```

```
18 leo.roar();
```

Which two statements could be inserted at line 17 to enable the function call on line 18? Choose 2 answers.

- A. Leo.roar = () => { console.log('They\'re pretty good:'); };
- B. Object.assign(leo,Tiger);
- C. Object.assign(leo,tony);
- D. Leo.prototype.roar = () => { console.log('They\'re pretty good:'); };

Answer: AC

NEW QUESTION 116

A developer is working on an ecommerce website where the delivery date is dynamically calculated based on the current day. The code line below is responsible for this calculation. Const deliveryDate = new Date ();

Due to changes in the business requirements, the delivery date must now be today's date + 9 days.

Which code meets thisnew requirement?

- A. deliveryDate.setDate((new Date ()).getDate () +9);
- B. deliveryDate.setDate(Date.current () + 9);
- C. deliveryDate.date = new Date(+9) ;
- D. deliveryDate.date = Date.current () + 9;

Answer: A

NEW QUESTION 118

Refer to the code below:

```
Const resolveAfterMilliseconds = (ms) => Promise.resolve ( setTimeout (( => console.log(ms), ms ));
```

```
Const aPromise = await resolveAfterMilliseconds(500); Const bPromise = await resolveAfterMilliseconds(500); Await aPromise, wait bPromise;
```

What is the result of runningline 05?

- A. aPromise and bPromise run sequentially.
- B. Neither aPromise or bPromise runs.
- C. aPromise and bPromise run in parallel.
- D. Only aPromise runs.

Answer: B

NEW QUESTION 120

Which statement parses successfully?

- A. JSO
- B. parse ("foo");
- C. JSON.parse ("foo");
- D. JSON.parse ("foo");
- E. JSON.parse ("foo");

Answer: A

NEW QUESTION 122

Teams at Universal Containers(UC) work on multiple JavaScript projects at the same time. UC is thinking about reusability and how each team can benefit from the work of others. Going open-source or public is not an option at this time.

Which option is available to UC with npm?

- A. Private packages can be scored, and scopes can be associated to a private registries.
- B. Private registries are not supported by npm, but packages can be installed via URL.
- C. Private packages are not supported, but they can use another package manager like yarn.
- D. Private registries are not supported by npm, but packages can be installed via git.

Answer: A

NEW QUESTION 125

Glven a value, which three options can a developer use to detect if the value is NaN? Choose 3 answers !

- A. value == NaN
- B. Object.is(value, NaN)
- C. value === Number.NaN
- D. value !== value
- E. Number.isNaN(value)

Answer: AE

NEW QUESTION 130

Refer to the following array: Let arr = [1,2, 3, 4, 5];

Which three options result in x evaluating as [3, 4, 5] ? Choose 3 answers.

- A. Let x= arr.filter ((a) => (a<2));
- B. Let x=arr.splice(2,3);
- C. Let x= arr.slice(2);
- D. Let x= arr.filter((a) => (return a>2));
- E. Let x = arr.slice(2,3);

Answer: BCD

NEW QUESTION 135

Which statement accurately describes an aspect of promises?

- A. Arguments for the callback function passed to .then() are optional.
- B. In a.then() function, returning results is not necessary since callbacks will catch the result of a previous promise.
- C. .then() cannot be added after a catch.
- D. .then() manipulates and returns the original promise.

Answer: A

NEW QUESTION 140

Refer to the following code that imports a module named utils:

```
01 import {foo,bar} from '/path/Utils.js';
02 foo();
03 bar();
```

Which two implementations of Utils.js export foo and bar such that the code above runs without error?
Choose 2 answers

A.

```
//FooUtils.js and BarUtils.js exist
import {foo} from '/path/FooUtils.js';
import {bar} from '/path/BarUtils.js';
export {foo, bar}
```

- B.

```
const foo = () => { return 'foo'; }
const bar = () => { return 'bar'; }
export {foo, bar}
```
- C.

```
export default class {
  foo() { return 'foo'; }
  bar() { return 'bar'; }
}
```
- D.

```
const foo = () => { return 'foo'; }
const bar = () => { return 'bar'; }
export default foo, bar;
```

Answer: BC

NEW QUESTION 142

A developer implements a function that adds a few values.

```
01 function sum(num) {
02 if (num === undefined) {
03 num = 0;
04 }
05 return function(num2, num3) {
06 if (num3 === undefined) {
07 num3 = 0;
08 }
09 return num + num2 + num3;
10 }
11 }
```

Which three options can the developer invoke for this function to get a return value of 10 ? Choose 3 answers

- A. Sum () (20)
B. Sum (5, 5) ()
C. sum() (5, 5)
D. sum(5)(5)
E. sum(10) ()

Answer: CD

NEW QUESTION 144

.....

Thank You for Trying Our Product

* 100% Pass or Money Back

All our products come with a 90-day Money Back Guarantee.

* One year free update

You can enjoy free update one year. 24x7 online support.

* Trusted by Millions

We currently serve more than 30,000,000 customers.

* Shop Securely

All transactions are protected by VeriSign!

100% Pass Your JavaScript-Developer-I Exam with Our Prep Materials Via below:

<https://www.certleader.com/JavaScript-Developer-I-dumps.html>