

ORACLE 1Z0-1084-21 STUDY GUIDE PDF

Grab the Oracle Cloud Infrastructure Developer Associate Certification
PDF Questions & Answers

[Details of the Exam-Syllabus-Questions](#)

1Z0-1084-21

Oracle Cloud Infrastructure Developer 2021 Certified Associate

60 Questions Exam – 70%% Cut Score – Duration of 90 minutes

Table of Contents:

Get an Overview of the 1Z0-1084-21 Certification:	2
Why Should You Earn the Oracle 1Z0-1084-21 Certification?	2
What Is the Oracle 1Z0-1084-21 Cloud Infrastructure Developer Associate Certification Exam Structure?	2
What Study Guide Works Best in Acing the Oracle 1Z0- 1084-21 Cloud Infrastructure Developer Associate Certification?	7
Explore the Syllabus Topics and Learn from the Core:	7
Make Your Schedule:	7
Get Expert Advice from the Training:	7
Get Access to the PDF Sample Questions:	7
Avoid Dumps and Utilize the Oracle 1Z0-1084-21 Practice Test:.....	8

Get an Overview of the 1Z0-1084-21 Certification:

Who should take the [1Z0-1084-21 exam](#)? This is the first question that comes to a candidate's mind when preparing for the Cloud Infrastructure Developer Associate certification. The 1Z0-1084-21 certification is suitable for candidates who are keen to earn knowledge on the Oracle Cloud Infrastructure and grab their Oracle Cloud Infrastructure Developer 2021 Certified Associate. When it is about starting the preparation, most candidates get confused regarding the study materials and study approach. But 1Z0-1084-21 study guide PDF is here to solve the problem. 1Z0-1084-21 PDF combines some effective sample questions and offers valuable tips to pass the exam with ease.

Why Should You Earn the Oracle 1Z0-1084-21 Certification?

There are several reasons why one should grab the 1Z0-1084-21 certification.

- The Cloud Infrastructure Developer Associate certification proves to be one of the most recognized certifications.
- The certification badge proves the knowledge of the candidate regarding subject matters and makes his resume presentable to potential candidates.
- Thus earning the [Oracle Cloud Infrastructure Developer 2021 Certified Associate](#) is a powerful qualification for a prosperous career.

What Is the Oracle 1Z0-1084-21 Cloud Infrastructure Developer Associate Certification Exam Structure?

Exam Name	Oracle Cloud Infrastructure Developer 2021 Associate
Exam Code	1Z0-1084-21
Exam Price	Free
Duration	90 minutes
Number of Questions	60
Passing Score	70%

Format	Multiple Choice Questions (MCQ)
Recommended Training	Oracle Cloud Infrastructure Developer 2021 Certified Associate Oracle Cloud Infrastructure Learning Subscription
Schedule Exam	Pearson VUE
Sample Questions	Oracle Cloud Infrastructure Developer 2021 Certified Associate (OCA)
Recommended Practice	1Z0-1084-21 Online Practice Exam

Enhance Knowledge with 1Z0-1084-21 Sample Questions:

Question: 1

What is the difference between blue/green and canary deployment strategies?

- a) In blue/green, application is deployed in minor increments to a select group of people. In canary, both old and new applications are simultaneously in production.
- b) In blue/green, both old and new applications are in production at the same time. In canary, application is deployed incrementally to a select group of people.
- c) In blue/green, current applications are slowly replaced with new ones. In canary, application is deployed incrementally to a select group of people.
- d) In blue/green, current applications are slowly replaced with new ones. In canary, both old and new applications are in production at the same time.

Answer: b

Question: 2

How do you perform a rolling update in Kubernetes?

(Choose the best answer.)

- a) `kubectl rolling-update`
- b) `kubectl upgrade <deployment-name>—image=image:v2`
- c) `kubectl update -c <container>`
- d) `kubectl rolling-update <deployment-name> —image=image:v2`

Answer: d

Question: 3

A programmer is developing a Node.js application which will run in a Linux server on their on-premises data center.

This application will access various Oracle Cloud Infrastructure (OCI) services using OCI SDKs.

What is the secure way to access OCI services with OCI Identity and Access Management (IAM)?

- a) Create a new OCI IAM user associated with a dynamic group and a policy that grants the desired permissions to OCI services. Add the on-premises Linux server in the dynamic group.
- b) Create an OCI IAM policy with the appropriate permissions to access the required OCI services and assign the policy to the on-premises Linux server.
- c) Create a new OCI IAM user, add the user to a group associated with a policy that grants the desired permissions to OCI services. In the on-premises Linux server, generate the keypair used for signing API requests and upload the public key to the IAM user.
- d) Create a new OCI IAM user, add the user to a group associated with a policy that grants the desired permissions to OCI services. In the on-premises Linux server, add the user name and password to a file used by Node.js authentication.

Answer: c

Question: 4

A service you are deploying to Oracle Infrastructure (OCI) Container Engine for Kubernetes (OKE) uses a Docker image from a private repository.

Which configuration is necessary to provide access to this repository from OKE?

- a) Add a generic secret on the cluster containing your identity credentials. Then specify a registry credentials property in the deployment manifest.
- b) Create a docker-registry secret for OCIR with API key credentials on the cluster, and specify the image pull secret property in the application deployment manifest.
- c) Create a docker-registry secret for OCIR with identity Auth Token on the cluster, and specify the image pull secret property in the application deployment manifest.
- d) Create a dynamic group for nodes in the cluster, and a policy that allows the dynamic group to read repositories in the same compartment.

Answer: c

Question: 5

With the volume of communication that can happen between different components in cloud-native applications, it is vital to not only test functionality, but also service resiliency.

Which statement is true with regards to service resiliency?

(Choose the best answer.)

- a) Resiliency is about recovering from failures without downtime or data loss.
- b) A goal of resiliency is not to bring a service to a functioning state after a failure.
- c) Resiliency testing can be only done in a test environment.
- d) Resiliency is about avoiding failures.

Answer: a

Question: 6

A developer using Oracle Cloud Infrastructure (OCI) API Gateway must authenticate the API requests to their web application.

The authentication process must be implemented using a custom scheme which accepts string parameters from the API caller.

Which method can the developer use In this scenario?

- a) Create an authorizer function using request header authorization.
- b) Create an authorizer function using token-based authorization.
- c) Create a cross account functions authorizer.
- d) Create an authorizer function using OCI Identity and Access Management based authentication

Answer: b

Question: 7

Who is responsible for patching, upgrading and maintaining the worker nodes in Oracle Cloud Infrastructure Container Engine for Kubernetes (OKE)?

- a) It Is automated
- b) Independent Software Vendors
- c) Oracle Support
- d) The user

Answer: d

Question: 8

Which two are required to enable Oracle Cloud Infrastructure (OCI) Container Engine for Kubernetes (OKE) cluster access from the kubectl CLI?
(Choose two.)

- a) An SSH key pair with the public key added to cluster worker nodes.
- b) Install and configure the OCI CLI
- c) OCI Identity and Access Management Auth Token
- d) Tiller enabled on the OKE cluster
- e) A configured OCI API signing key pair

Answer: b, e

Question: 9

You have been asked to create a stateful application deployed in Oracle Cloud Infrastructure (OCI) Container Engine for Kubernetes (OKE) that requires all of your worker nodes to mount and write data to persistent volumes.

Which two OCI storage services should you use?
(Choose two.)

- a) Use OCI File Services as persistent volume.
- b) Use GlusterFS as persistent volume.
- c) Use OCI Block Volume backed persistent volume.
- d) Use open source storage solutions on top of OCI.
- e) Use OCI Object Storage as persistent volume.

Answer: a, c

Question: 10

In order to effectively test your cloud-native applications, you might utilize separate environments (development, testing, staging, production, etc.)

Which Oracle Cloud Infrastructure (OCI) service can you use to create and manage your infrastructure?

(Choose the best answer.)

- a) OCI Compute
- b) OCI Container Engine for Kubernetes
- c) OCI Resource Manager
- d) OCI API Gateway

Answer: c

What Study Guide Works Best in Acing the Oracle 1Z0-1084-21 Cloud Infrastructure Developer Associate Certification?

The 1Z0-1084-21 study guide is a combination of some proven study tips and the combination of all valuable study materials like sample questions, syllabus and practice tests in one place.

Explore the Syllabus Topics and Learn from the Core:

If you are determined to earn success in the Cloud Infrastructure Developer Associate exam, getting in full touch of the [syllabus](#) is mandatory. During preparation, you might not like all syllabus sections or topics, but try to get at least the fundamental knowledge from the sections you don't like. The more you possess knowledge on all syllabus sections, the more is the chance to attempt maximum number of questions during the actual exam.

Make Your Schedule:

Studying and completing the syllabus becomes easier, if you work on the syllabus topics after making a schedule. Your syllabus must mention what areas you want to cover and within what time. Once you make a schedule and follow it regularly, syllabus completion becomes easier and preparation becomes smoother.

Get Expert Advice from the Training:

Do not forget to join the Oracle 1Z0-1084-21 training if it is providing any. Training enhances the practical knowledge of a candidate, which helps them to work well in the practical field during projects.

Get Access to the PDF Sample Questions:

If your study material is in a [PDF format](#) or the materials are mobile-friendly, what could be better than that? Get access to the free sample questions and keep enhancing your knowledge beyond the syllabus.

Avoid Dumps and Utilize the Oracle 1Z0-1084-21 Practice Test:

Why should you rely on practice tests? The reason is simple: you must get familiar with the exam pattern before reaching the exam hall. An aspirant aware of the exam structure and time management during the exam preparation can perform well in the actual exam and attempt the maximum number of questions during the exam.

Many aspirants prefer to read from dumps, but they miss out on the self-assessment method. Therefore, 1Z0-1084-21 practice tests always stand out to be the better choice than dumps PDF.

Avail the Proven 1Z0-1084-21 Practice Test for Success!!!

Do you want to pass the 1Z0-1084-21 exam on your first attempt? Stop worrying; we, DBExam.com are here to provide you the best experience during your Oracle Cloud Infrastructure Developer 2021 Associate preparation. Try out our free mock tests to get a glimpse of our quality study materials, and build your confidence with the premium [1Z0-1084-21 practice tests](#). Our expert-designed questions help you to improve performance and pass the exam on your first attempt.