

ORACLE 1Z0-1071-22 STUDY GUIDE PDF

Grab the Oracle Cloud Platform Digital Assistant Professional Certification PDF Questions & Answers

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

1Z0-1071-22

Oracle Cloud Platform Digital Assistant 2022 Certified Professional

55 Questions Exam – 65% Cut Score – Duration of 90 minutes

Table of Contents:

Get an Overview of the 1Z0-1071-22 Certification:	2
Why Should You Earn the Oracle 1Z0-1071-22 Certification?	2
What Is the Oracle 1Z0-1071-22 Cloud Platform Digital Assistant Professional Certification Exam Structure?	2
Enhance Knowledge with 1Z0-1071-22 Sample Questions:	3
What Study Guide Works Best in Acing the Oracle 1Z0-1071-22 Cloud Platform Digital Assistant Professional Certification?	6
Explore the Syllabus Topics and Learn from the Core:	6
Make Your Schedule:	6
Get Expert Advice from the Training:	7
Get Access to the PDF Sample Questions:	7
Avoid Dumps and Utilize the Oracle 1Z0-1071-22 Practice Test:	7

Get an Overview of the 1Z0-1071-22 Certification:

Who should take the [1Z0-1071-22 exam](#)? This is the first question that comes to a candidate's mind when preparing for the Cloud Platform Digital Assistant Professional certification. The 1Z0-1071-22 certification is suitable for candidates who are keen to earn knowledge on the [examcategory] and grab their Oracle Cloud Platform Digital Assistant 2022 Certified Professional. When it is about starting the preparation, most candidates get confused regarding the study materials and study approach. But 1Z0-1071-22 study guide PDF is here to solve the problem. 1Z0-1071-22 PDF combines some effective sample questions and offers valuable tips to pass the exam with ease.

Why Should You Earn the Oracle 1Z0-1071-22 Certification?

There are several reasons why one should grab the 1Z0-1071-22 certification.

- The Cloud Platform Digital Assistant Professional 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 Platform Digital Assistant 2022 Certified Professional](#) is a powerful qualification for a prosperous career.

What Is the Oracle 1Z0-1071-22 Cloud Platform Digital Assistant Professional Certification Exam Structure?

Exam Name	Oracle Cloud Platform Digital Assistant 2022 Professional
Exam Code	1Z0-1071-22
Exam Price	USD \$245 (Pricing may vary by country or by localized currency)
Duration	90 minutes
Number of Questions	55

Passing Score	65%
Format	Multiple Choice Questions (MCQ)
Recommended Training	Oracle Cloud Infrastructure Learning Subscription
Schedule Exam	Buy Oracle Training and Certification
Sample Questions	Oracle Cloud Platform Digital Assistant 2022 Certified Professional
Recommended Practice	1Z0-1071-22 Online Practice Exam

Enhance Knowledge with 1Z0-1071-22 Sample Questions:

Question: 1

Error handlers can be defined in various locations with different scopes. Which three statements are true about error handling?

- a) An error handler can be defined as a transition on any dialog flow state in a skill.
- b) The system error handler is called in case of an error when no error handling is defined on the current dialog flow state or as a default transition.
- c) You can define a system-wide custom error handler at the digital assistant level.
- d) Implicit error handling is always performed even if there are other error handlers defined in the flow.
- e) An error handler can be defined globally for a skill using the defaultTransition error transition.

Answer: b, c, d

Question: 2

As per Oracle's recommendation, which is the best practice regarding conversational design?

- a) Use quick reply buttons (as opposed to natural language inputs) as much as possible.
- b) Ask users open-ended questions such as "how can I help you?"
- c) Ensure that capabilities of the bot (the things that it can and can't do) are clear and discoverable.
- d) To account for possible mistakes, make it clear to users that the bot is still learning.

Answer: b

Question: 3

Select the FALSE statement regarding confidence levels when routing within a digital assistant.

- a) Confidence level is the intent engine's score for utterance classification.
- b) If other intents that exceed the confidence threshold have scores that are within that of the top intent by less than the win margin, these intents are also presented to the user.
- c) All skills within a digital assistant must have the same confidence threshold.
- d) A confidence threshold is a value that's compared to the confidence level by the system, intent component to define the next action.

Answer: d

Question: 4

A user is in the middle of a conversation flow with a digital assistant but then triggers the Exit system intent by saying "get me out of here". Which statement is true?

- a) Because the user didn't explicitly specify the invocation name of the skill when exiting, the user will always be prompted to confirm exiting the current conversation.
- b) The conversation can only be exited if the current context score is lower than the Exit Skill Confirmation digital assistant routing parameter.
- c) The conversation can only be exited if the current context score is greater than the Exit Skill Confirmation digital assistant routing parameter.
- d) The conversation will resume at a state in the skill defined by a digital assistant parameter.
- e) Depending on digital assistant routing parameters, the user will be prompted to confirm exiting from the current conversation.

Answer: c

Question: 5

Which two components can be used in combination with composite bag entities to auto-generate skill responses and flows from definitions saved in bag items?

- a) System.ResolveEntities
- b) System.Text
- c) System.MatchEntity
- d) System.CommonResponse
- e) System.List

Answer: a, d

Question: 6

You want your skill to transfer conversations over to Oracle Service Cloud customer service representatives. Which type of channel do you create to enable the skill to do this?

- a) Agent Integrations
- b) System
- c) Applications
- d) Users

Answer: a

Question: 7

You have a use case that calls for users to enter a series of complex values. What would you do to ensure that users enter these values correctly with the least effort?

- a) Create a dedicated skill for collecting and validating input and pair it with a skill for processing the validated input.
- b) Create a composite bagentity for the types of values, and then add a regexentity to handle validation.
- c) Use a system.common Response component to aggregate and validate user input.
- d) Create a web view service which connects the skill to a web app that renders as a form and provides features such as input validation and option buttons.

Answer: b

Question: 8

Which two statements about skills are true?

- a) Skills can access back-end services.
- b) Skills always use natural languages processing (NLP).
- c) Skills have dialog flows that you may configure to create conversation.
- d) Customers can only chat withskill when those skills managed by a digital assistant.

Answer: a, d

Question: 9

How do you declare a context variable for an entity?

- a) Set the variable type to "nlpresult".
- b) Set the variable type to the same name as the entity.
- c) Set the variable type to "entity".
- d) Set the variable type to"map" and reference the value by the entity name.

Answer: c

Question: 10

Which three statements are FALSE regarding entity resolution using a composite bag?

- a) The composite bag will automatically resolve any entity values found in the initial user input.
- b) Each entity item in the composite bag can have only one value.
- c) When a user inputs entity values, they can only be resolved in the order in which they are defined within the composite bag.
- d) Every entity item in the composite bag must be prompted for and have a value entered.
- e) You can define validation code using Apache Freemarker for entity item values.
- f) You can define multiple prompts for each entity item in the composite bag.

Answer: c, d, f

What Study Guide Works Best in Acing the Oracle 1Z0-1071-22 Cloud Platform Digital Assistant Professional Certification?

The 1Z0-1071-22 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 Platform Digital Assistant Professional 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 1Z0-1071-22 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 1Z0-1071-22 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, 1Z0-1071-22 practice tests always stand out to be the better choice than dumps PDF.

Avail the Proven 1Z0-1071-22 Practice Test for Success!!!

Do you want to pass the 1Z0-1071-22 exam on your first attempt? Stop worrying; we, DBExam.com are here to provide you the best experience during your [examfullname] preparation. Try out our free mock tests to get a glimpse of our quality study materials, and build your confidence with the premium [1Z0-1071-22 practice tests](#). Our expert-designed questions help you to improve performance and pass the exam on your first attempt.