

TB0-113

TB0-113

TIBCO Business Studio 3.2 Exam

Version 5.3

TB0-113

Topic 1, Volume A

QUESTION NO: 1

You are a supervisor of a group of analysts at your company. Your business analysts do not have sufficient experience to understand the configuration of web services and integration components. How would you hide the technical implementation details from your business analysts?

- A. use the Window > Show View menu option to disable the technical details
- B. select the Enable/Disable Technical Details icon and de-select the Technical Details option
- C. use the Diagram > Enable/Disable Technical Details menu option to disable technical details
- D. select the Enable/Disable Business Studio Capabilities icon and de-select the Solution Design option

Answer: D

QUESTION NO: 2

What is a valid TIBCO iProcess script file function call to delete a file?

- A. IPEFileUtil.FILEDELETE(C:\Temp\myfile.txt)
- B. IPEFileUtil.FILEDELETE("C:\Temp\myfile.txt")
- C. IPEFileUtil.FILEDELETE(C:\\Temp\\myfile.txt)
- D. IPEFileUtil.FILEDELETE("C:\\Temp\\myfile.txt")

Answer: D

QUESTION NO: 3

TB0-113

While modeling a Service Task, and configuring it to use TIBCO BusinessWorks, the user needs to ensure that the endpoint name matches the JMS destination that was created in TIBCO iProcess Engine, renaming the System Participant if necessary. Which two options support this? (Choose two.)

- A. Use local
- B. Use JMS
- C. Use BW
- D. Use remote
- E. Use LiveLink

Answer: A,E

QUESTION NO: 4

When configuring a Database Service Task, what is the only valid option for the TIBCO iProcess Engine for the Operation?

- A. Alter
- B. Select
- C. Delete
- D. Update
- E. Stored Procedure

Answer: E

QUESTION NO: 5

TB0-113

You want to prioritize work items in a queue so that users process high-priority work items first. These items should appear at the top of the list. How is this accomplished?

- A. sort the Work Item List by priority ascending
- B. sort the Work Item List by priority descending
- C. select the Sort By Priority flag in the View menu
- D. display the Priority column in the iProcess Workspace (Browser) Client

Answer: A

QUESTION NO: 6

What are two valid advanced properties on the process level? (Choose two.)


- A. Ignore Case Suspend
- B. Enable Case Prediction
- C. Priority Value Expression
- D. Ignore Blank Addressees
- E. Use Deadline For Task Duration

Answer: B,D

QUESTION NO: 7

Click the Exhibit button.

TB0-113


What could be a possible problem with the Parallel gateway P2 with the problem marker?

- A. Parallel gateways can have only three input/output flows.
- B. Parallel gateways cannot have unconditional input/output flows.
- C. Parallel gateways can have only unconditional input/output flows.
- D. Parallel gateways with incoming Service Tasks cannot have output parameters mapped.

Answer: C

QUESTION NO: 8

Which key combination is used to display Content Assist for a function used in a script?

TB0-113

- A. Ctrl + C
- B. Ctrl + F1
- C. Ctrl + Space
- D. Ctrl + Alt + Space

Answer: C

QUESTION NO: 9

What is the default Button Type property value of the Submit button on a TIBCO Business Studio Form?

- A. apply
- B. close
- C. submit
- D. primary
- E. peripheral
- F. associative

Answer: D

QUESTION NO: 10

Which two statements are true about Task scripts? (Choose two.)

- A. Task Close Scripts will affect central case data.
- B. Task Submit Scripts will affect central case data.

TB0-113

- C. Task Close Scripts can be used to remove tasks from queues.
- D. Task Open Scripts can be used to pre-load values into data fields prior to a task being opened.
- E. Task Open Scripts can be used to manipulate field data prior to the task being delivered to a queue.

Answer: B,D

QUESTION NO: 11

What are four TIBCO Business Studio basic data types? (Choose four.)

- A. Float
- B. Date
- C. Long
- D. Boolean
- E. Date Time
- F. Integer Number

Answer: B,D,E,F

QUESTION NO: 12

A connection to a TIBCO iProcess Engine deployment server has failed with a connection error. What should be verified in order to solve the problem? (Choose two.)

- A. The web server is running
- B. The destination server is running.
- C. The Hawk Agent service is running.


TB0-113

- D. The connecting user is a domain administrator.
- E. The username and password in the destination properties match an iProcess user credential.

Answer: B,E

QUESTION NO: 13

Click the Exhibit button.


In the exhibit, STEP1 is outstanding. What is the purpose of RXTASK?

- A. to close a case
- B. to pause a case
- C. to withdraw STEP1
- D. to update case data
- E. to start a parallel flow
- F. to move the case to STEP2

Answer: D

QUESTION NO: 14

TB0-113

During the testing of a process through the TIBCO iProcess Workspace (Browser) Client, you notice that some data fields are not being populated in the TIBCO iProcess Engine. Which two steps can be used to debug the form? (Choose two.)

- A. ensure that the data fields' types are supported by the iProcess engine
- B. use the form preview to test if all the parameters are being posted by the form
- C. ensure that the fields are configured to be an output type under the data model of the form
- D. ensure that all the form fields are mapped correctly on the field properties page of the form

Answer: B,C

QUESTION NO: 15

Which type of data field corresponds to a dynamically addressed participant?


- A. String
- B. Boolean
- C. Performer
- D. Participant
- E. Integer Number

Answer: C

QUESTION NO: 16

Click the Exhibit button.

TB0-113


What is the purpose of the Receive Task when deployed to TIBCO iProcess Engine?

- A. to start a sub-process
- B. to update case data in a case
- C. to pause a process for a predefined period
- D. to receive a new attachment into the process
- E. to receive a mail message from an external party

Answer: B

QUESTION NO: 17

Click the Exhibit button.