

98-382.microsoft

Number: 98-382
Passing Score: 800
Time Limit: 120 min

Website: <https://vceplus.com>

VCE to PDF Converter: <https://vceplus.com/vce-to-pdf/>

Facebook: <https://www.facebook.com/VCE.For.All.VN/>

Twitter : https://twitter.com/VCE_Plus

<https://vceplus.com/>

Exam A

QUESTION 1

DRAG DROP

You are creating a web page that tests a user's ability to accurately type text. The validation should be case-insensitive.

How should you complete the code? To answer, drag appropriate functions to the correct locations. Each function may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

<https://vceplus.com/>

Select and Place:

Code Segments

Answer Area

```
<!DOCTYPE html>
<html>
<head>
  <script>
 function validate() {
 var input = document.getElementById("tester").
 var text = document.getElementById("userText").
 if(input.  == text.  )
 {
 alert("Success");
 }
 }
  </script>

</head>

<body>

  <p id="userText">When in the course of human events...</p>
  <input type="input" id="tester"; />
  <button onclick="validate()">Validate</button>

</body>
```

Correct Answer:

Code Segments

Answer Area

```
<!DOCTYPE html>
<html>
<head>
  <script>
 function validate() {
 var input = document.getElementById("tester"). 
 var text = document.getElementById("userText"). 
 if(input.  == text.  )
 {
 alert("Success");
 }
 }
  </script>

</head>

<body>

  <p id="userText">When in the course of human events...</p>
  <input type="input" id="tester"; />
  <button onclick="validate()">Validate</button>

</body>
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/jsref/prop_text_value.asp

QUESTION 2 HOTSPOT

You evaluate the following code:

```
function change(student, course)
{
 student = "JavaScript Student";
 course.name = "JavaScript";
 course.grade = 100;
}

var sampleCourse = { "name": "HTML", "grade": 90 };
var sampleStudent = "HTML Student";

change(sampleStudent, sampleCourse);
console.log(sampleStudent, sampleCourse.name, sampleCourse.grade);
```

You need to determine the values of `sampleStudent`, `sampleCourse.name`, and `sampleCourse.grade` that are output by `console.log()`.

What are the final values for the three variables? To answer, select the appropriate values in the answer area.

Hot Area:

Answer Area

sampleStudent =

	▼
HTML Student	
JavaScript Student	

sampleCourse.name =

	▼
HTML	
JavaScript	

sampleCourse.grade =

	▼
90	
100	

Correct Answer:

Answer Area

sampleStudent =

	▼
HTML Student	
JavaScript Student	

sampleCourse.name =

	▼
HTML	
JavaScript	

sampleCourse.grade =

	▼
90	
100	

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_output.asp

QUESTION 3

DRAG DROP

A JavaScript array is initialized as follows:

```
var array = [20, 40, 60, 80];
```

You write the following code to manipulate the array:


```
array.shift();
array.pop();
array.push(10);
array.unshift(100);
```

You need to determine the contents of the array.

Which four elements does the array contain in sequence? To answer, move the appropriate elements from the list of elements to the answer area and arrange them in the correct order.

Select and Place:

Correct Answer:

Elements

10
20
40
60
80
100

Answer area

Section: (none)

Explanation

Elements

20
80

Answer area

100
40
60
10

Explanation/Reference:

Explanation:

References: <https://www.bennadel.com/blog/1796-javascript-array-methods-unshift-shift-push-and-pop.htm>

QUESTION 4

HOTSPOT

You need to evaluate the following code segment. Line numbers are included for reference only.

```

01 var n;
02 console.log(typeof n);
03 var a = "3.4";
04 console.log(typeof a);
05 var textArray = ["Welcome Back", "Enter a Name", "Incorrect Answer"];
06 console.log(typeof textArray);
07 var c = 2.4;
08 console.log(typeof c);
09 var tag = null;
10 console.log(typeof tag);

```

Use the drop-down menus to select the answer choice that answers each question based on the information presented in the code segment.

Hot Area:

Answer Area

What does the `console.log` function on line 02 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 04 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 06 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 08 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 10 write to the console?

	▼
string	
array	
object	
number	
undefined	

Correct Answer:

Answer Area

What does the `console.log` function on line 02 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 04 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 06 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 08 write to the console?

	▼
string	
array	
object	
number	
undefined	

What does the `console.log` function on line 10 write to the console?

	▼
string	
array	
object	
number	
undefined	

Section: (none)

Explanation

Explanation/Reference:

QUESTION 5

You are writing an engineering application. You need to create a function that will round numbers to 3 or more decimal places.

You need to create a function that receives the following two parameters:

- The `value` parameter is the number to be formatted
- The `digits` parameter is the number of digits to display The

function must return the value with the number of digits specified.

Which function should you use?

<https://vceplus.com/> A.

```
function significance(value, digits) {  
 return value.toPrecision(digits);  
}  
function significance(value, digits) {  
 return value.toString(digits);  
}  
function significance(value, digits) {  
 return value.toFixed(digits);  
}  
function significance(value, digits) {  
 return value.valueOf(digits);  
}
```

B.

C.

D.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

References: https://www.w3schools.com/jsref/jsref_tofixed.asp

QUESTION 6 HOTSPOT

You analyze the following code fragment. Line numbers are included for reference only.

```
01 "use strict";
02 var val1 = 25;
03 var val2 = 4;
04 function multiply() {
05 return val1 * val2;
06 }
07
08 console.log("Global multiply returns() : " + multiply());
09 multiply();
10
11 function getProduct() {
12 var val1 = 2;
13 var val2 = 3;
14
15 function multiply() {
16 return val1 * val2;
17 }
18
19 return multiply();
20 }
```

Hot Area:

Answer Area

The call to the `multiply` function on line 09 returns 100.

The call to the `multiply` function on line 19 returns 100.

Yes

No

☐
☐
☐
☐

Correct Answer:

Answer Area

The call to the `multiply` function on line 09 returns 100.

The call to the `multiply` function on line 19 returns 100.

Yes

No

☒
☐
☐
☒

Section: (none)

Explanation

Explanation/Reference:

QUESTION 7 HOTSPOT

You are creating a JavaScript function that returns a date the specified number of months in the future of the current date.

The function must meet the following requirements:

Accept a number that represents the number of months to add or subtract from the current date.

Return the current data adjusted by the number of months passed into the function.

How should you complete the code? To answer, select the appropriate code segments in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
function adjustMonth(value) {
```

- var date = new Date();
- var date = Date();
- var date = new Date;
- var date = Date;

- var month = date.getMonth;
- var month = getMonth();
- var month = date.getMonth();
- var month = getMonth;

- date.setMonth(month + value);
- setMonth(month + value);

```
 return date ;
```

```
}
```

Correct Answer:

Answer Area

```
function adjustMonth(value) {
```

```
var date = new Date();  
var date = Date();  
var date = new Date;  
var date = Date;
```

```
var month = date.getMonth;  
var month = getMonth();  
var month = date.getMonth();  
var month = getMonth;
```

```
date.setMonth(month + value);  
setMonth(month + value);
```

```
return date ;
```

```
}
```

Section: (none)
Explanation

Explanation/Reference:

Explanation:

References:

https://www.w3schools.com/js/js_dates.asp

https://www.w3schools.com/js/js_date_methods.asp

https://www.w3schools.com/jsref/jsref_setmonth.asp

QUESTION 8**HOTSPOT**

You work as a JavaScript developer for Adventure Works. You are writing a simple script that performs the following actions: ▪

Declares and initializes an array

- Fills the array with 10 random integers
- Adds every other number starting with the first element

How should you complete the code? To answer, select the appropriate code segments in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

var numbers =

	▼
0	
{}	
[]	
...	

for (var i = 0; i < 10; i++) {

numbers.

	▼
pop	
push	
sort	
splice	

(Math.round(Math.abs(Math.random() * 10)));

}

var sum = 0;

for (var j = 0; j < 10; j =

	▼
j++	
j+1	
j+2	
j--	

) {

sum +=

	▼
sum[j]	
numbers[j]	
numbers(j)	
array[j]	

;

}

console.log(sum);

Correct Answer:

Answer Area

```
var numbers =
```

	▼
0	
{}	
[]	
new	

```
for (var i = 0; i < 10; i++) {
```

```
numbers.
```

	▼
pop	
push	
sort	
splice	

```
(Math.round(Math.abs(Math.random() * 10)));
```

```
}
```

```
var sum = 0;
```

```
for (var j = 0; j < 10; j =
```

	▼
j++	
j+1	
j+2	
j--	

```
) {
```

```
sum +=
```

	▼
sum[j]	
numbers[j]	
numbers(j)	
array[j]	

```
;
```

```
}
```

```
console.log(sum);
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References:

https://www.w3schools.com/jsref/jsref_push.asp

https://www.w3schools.com/js/js_arrays.asp

<https://stackoverflow.com/questions/9813573/how-to-perform-a-sum-of-an-int-array>

QUESTION 9 HOTSPOT

You are writing a JavaScript program for Blue Yonder Airlines. The program stores various information about the airline's flights.

The program has initialized the following variables:

```
01 var flightDestination = "Denver";  
02 var flight = 5;  
03 var roundTrip = 2489.58;  
04 var onTime = true;  
05 var id = flight + flightDestination;
```


You need to determine the data type of the code segment based on initialization and the assignment of the variables. Use the drop-down menus to select the answer choice that answers each question based on the information presented in the code segment.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

What is the data type for line 01?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 03?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 04?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 05?

	▼
--	---

Correct Answer:

Answer Area

What is the data type for line 01?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 03?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 04?

	▼
Number	
String	
Boolean	
Null	
Undefined	

What is the data type for line 05?

	▼
--	---

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_datatypes.asp

QUESTION 10

HOTSPOT

You are planning to use the `Math` object in a JavaScript application. You write the following code to evaluate various `Math` functions:

```
var ceil = Math.ceil(100.5);  
var floor = Math.floor(100.5);  
var round = Math.round(100.5);
```


<https://vceplus.com/>

What are the final values for the three variables? To answer, select the appropriate values in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

ceil =

	▼
100	
101	

floor =

	▼
100	
101	

round =

	▼
100	
101	

Correct Answer:

Answer Area

ceil =

	▼
100	
101	

floor =

	▼
100	
101	

round =

	▼
100	
101	

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_math.asp

QUESTION 11

HOTSPOT

You are creating JavaScript code that manipulates dates. You want to initialize a `Date` object with the date January 1, 2017 by using the year, month, and date parameters.

How should you complete the code? To answer, select the appropriate code segment in the answer area.

Hot Area:

Correct Answer:

Answer Area

```
var date = new Date(
```

	▼
17	
2017	

,

	▼
0	
1	
Jan	
January	

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_dates.asp

Answer Area

```
var date = new Date(
```

	▼
17	
2017	

,

	▼
0	
1	
Jan	
January	

QUESTION 12

HOTSPOT

Your instructor has asked you to write a program that uses simple rules to help determine if a person should take the train, drive their car, or ride a bike, depending on the conditions of the weather and the amount of gas in the car's tank.

The program has the following requirements:

- When the temperature is above 65 degrees and it is not raining, the person should be told to ride their bike.
- When it is raining, the person should be told to drive their car.
- If their car has half a tank of gas or less, they should be told to take the train.

How should you complete the code? To answer, select the appropriate code segments in the answer area.

Hot Area:

Answer Area

```
if(temperature > 65
```

	▼
&&	
==	
&	
>	

```
!raining)
```

```
 advice = "Ride Bike";
```

```
else if(fuelTank
```

	▼
==	
<=	
&&	
>	

```
.5)
```

```
 advice = "Take Train";
```

```
else
```

```
 advice = "Drive your car";
```

Correct Answer:

Answer Area

```
if(temperature > 65
```

	▼
&&	
==	
&	
>	

```
!raining)
```

```
 advice = "Ride Bike";
```

```
else if(fuelTank
```

	▼
==	
<=	
&&	
>	

```
.5)
```

```
 advice = "Take Train";
```

```
else
```

```
 advice = "Drive your car";
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/jsref/jsref_operators.asp

QUESTION 13

HOTSPOT

You are using JavaScript to create a function that calculates admission price.

The function must meet the following requirements:

- The function accepts the age of the customer as a parameter
- A customer who is less than 5 years old gets in free
- A customer who is 65 years old or older gets in free
- A customer who is 5 years old to 17 years old, pays \$10 USD ▪

All other customers pay \$20 USD

How should you complete the code? To answer, select the appropriate code segments in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
function ticketPrice(age) {  
 var price = 20;
```

	▼
if (age <= 5 && age > 65) {	
if (age < 5 && age >= 65) {	
if (age <= 5 age > 65) {	
if (age < 5 age >= 65) {	
price = 0;	

	▼
if (age >= 5 && age < 18) {	
if (age > 5 && age <= 18) {	
if (age >= 5 age < 18) {	
if (age > 5 age <= 18) {	

```
 price = 10;  
 }  
 return price;  
}
```

Correct Answer:

Answer Area

```
function ticketPrice(age) {
  var price = 20;
```

```
  if (age <= 5 && age > 65) {
  if (age < 5 && age >= 65) {
  if (age <= 5 || age > 65) {
  if (age < 5 || age >= 65) {
 price = 0;
```

```
  }
  if (age >= 5 && age < 18) {
  if (age > 5 && age <= 18) {
  if (age >= 5 || age < 18) {
  if (age > 5 || age <= 18) {
```

```
 price = 10;
  }
  return price;
}
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/jsref/jsref_operators.asp

QUESTION 14

HOTSPOT

The ABC company offers a mid-week discount of 10% on Wednesdays.

You need to write a JavaScript function that meets the following requirements:

- Accepts the day of the week as a string ▪

Returns the appropriate discount.

You create the following code. Line numbers are included for reference only.

```
01 function getDiscount(day) {  
02 var discount = 0;  
03  
04  
05 discount = .1;  
06 break;  
07  
08 discount = 0;  
09 break;  
10 }  
11 return discount;  
12 }
```

You must complete the code at lines 03, 04, and 07.

How should you complete the code? To answer, select the appropriate code segments in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
01 function getDiscount(day) {
02 var discount = 0;
```

03

	▼
case (day) {	
default (day) {	
case (default) {	
switch (day) {	

04

	▼
case "Wednesday":	
default:	
case default:	
switch "Wednesday"	

05

```
discount = .1;
```

06

```
break;
```

07

	▼
case "Wednesday":	
default:	
case default:	
switch "Wednesday":	

08

```
discount = 0;
```

09

```
break;
```

10

```
}
```

11

```
return discount;
```

12

```
}
```

Correct Answer:

Answer Area

```
01 function getDiscount(day) {
02 var discount = 0;
```

03

	▼
case (day) {	
default (day) {	
case (default) {	
switch (day) {	

04

	▼
case "Wednesday":	
default:	
case default:	
switch "Wednesday"	

05

```
discount = .1;
```

06

```
break;
```

07

	▼
case "Wednesday":	
default:	
case default:	
switch "Wednesday":	

08

```
discount = 0;
```

09

```
break;
```

10

```
}
```

11

```
return discount;
```

12

```
}
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/jsref/jsref_switch.asp

QUESTION 15

DRAG DROP

You need to write a loop that will traverse the length of an array to find the value orange. If an array element value is null, the code should immediately go to the next element. When the value is found, the loop should exit.

How should you complete the code? To answer, drag appropriate keywords to the correct locations. Each keyword may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Select and Place:

Keywords

Answer Area

-
-
-
-
-


```
<!DOCTYPE html>
<html>
<head>
<script>
 function doWork() {
 var list = ['apple', 'pear', null];
 [ ] (i = 0; i < list.length; i++) {
 if(list[i] == null)
 [ ]
 if(list[i] == 'orange') {
 alert('found');
 }
 [ ]
 }
 console.log(list[i]);
 }
}
</script>
</head>
<body>
 <input type="button" value="test" onclick="doWork()" />
</body>
</html>
```

Correct Answer:

Keywords

Answer Area

```

<!DOCTYPE html>
<html>
<head>
<script>
 function doWork() {
 var list = ['apple', 'pear', null];
 for (i = 0; i < list.length; i++) {
 if(list[i] == null)
 continue;
 if(list[i] == 'orange') {
 alert('found');
 break;
 }
 console.log(list[i]);
 }
 }
}
</script>
</head>
<body>
 <input type="button" value="test" onclick="doWork()" />
</body>
</html>

```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References:

https://www.w3schools.com/js/js_arrays.asp

https://www.w3schools.com/js/js_break.asp

QUESTION 16

HOTSPOT

You are creating a function named countdown. The function accepts a single parameter, start, and displays a countdown from that number down to zero in increments of one.

How should you complete the code? To answer, select the appropriate code segments in the answer area.

Hot Area:

Answer Area

```
function countdown(start) {
```

```
  for (
```

	▼
var i = start;	
var i == start;	
var i <= start;	
var i < start;	

	▼
i<=0;	
i<0;	
i>0;	
i>=0;	

	▼
++i	
+i	
--i	
-i	

```
 console.log(i);
```


Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

Explanation:

Answer Area

```
function countdown(start) {
```

```
  for (
```

	▼
var i = start;	
var i == start;	
var i <= start;	
var i < start;	

```
 console.log(i);
```


	▼
i<=0;	
i<0;	
i>0;	
i>=0;	

	▼
++i	
+i	
--i	
-i	

References: https://www.w3schools.com/js/js_operators.asp

QUESTION 17

HOTSPOT

You are creating a calendar application. You need to ensure that the code works correctly for all months of the year.

How should you complete the code? To answer, select the appropriate options in the answer area.

NOTE: Each correct selection is worth one point.

<https://vceplus.com/>

Hot Area:

Answer Area

```
var daysInMonth;
var month;
month = new Date().getMonth();
```

	▼
switch (month) {	
case (month) {	
break {	

case 1:

 daysInMonth = 28; // for February, ignore leap years

	▼
case 3:	break;
case 5:	continue;
case 8:	while (month);

case 10:

daysInMonth = 30;

	▼
break;	
continue;	
while (month);	

Correct Answer:

Answer Area

```
var daysInMonth;  
var month;  
month = new Date().getMonth();
```

```
switch (month) {  
case (month) {  
break {
```

```
case 1:
```

```
daysInMonth = 28; // for February, ignore leap years
```

```
case 3: break;  
case 5: continue;  
case 8: while (month);
```

```
case 10:
```

```
daysInMonth = 30;
```

```
break;  
continue;  
while (month);
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References:

https://www.w3schools.com/js/js_break.asp

https://www.w3schools.com/jsref/jsref_switch.asp

QUESTION 18

HOTSPOT

You are creating a function that does safe division.

The function has the following requirements:

- The function receives two parameters for the numerator and denominator.
- If the denominator is zero, the function must return false.
- If the denominator is not zero, the function must return true.

You write the following code. Line numbers are included for reference only.

```
01 function isSafeDivide(numerator, denominator) {  
02 if (denominator = 0) {  
03 return false;  
04 } else {  
05 return true;  
06 }  
07 }
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

	Yes	No
The function will always return false.	<input type="radio"/>	<input type="radio"/>
The operator at line 02 should be !=	<input type="radio"/>	<input type="radio"/>

Correct Answer:

Answer Area

	Yes	No
The function will always return false.	<input type="radio"/>	<input checked="" type="radio"/>
The operator at line 02 should be !=	<input type="radio"/>	<input checked="" type="radio"/>

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References:

https://www.w3schools.com/js/js_comparisons.asp

https://www.w3schools.com/jsref/jsref_if.asp - VCE Exam Simulator - Download A+ VCE (latest) free Open VCE Exams - VCE to PDF Converter - PDF Online

QUESTION 19
HOTSPOT

Variable `x` has a value of 5. Variable `y` has a value of 7.

For each of the following expressions, select True if the statement evaluates to true. Otherwise, select False.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

	True	False
<code>x < 7 && y > 6</code>	<input type="radio"/>	<input type="radio"/>
<code>x == 6 y == 6</code>	<input type="radio"/>	<input type="radio"/>
<code>x != 7</code>	<input type="radio"/>	<input type="radio"/>
<code>!(x == y)</code>	<input type="radio"/>	<input type="radio"/>

Correct Answer:

Answer Area

	True	False
<code>x < 7 && y > 6</code>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<code>x == 6 y == 6</code>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<code>x !== 7</code>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<code>!(x == y)</code>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_comparisons.asp

QUESTION 20

DRAG DROP

You are developing a web page that uses JavaScript. The script needs to display information to the user using a popup box.

Match each function that displays a popup box with its appropriate scenario.

To answer, drag the appropriate function from the column on the left to its appropriate scenario on the right. Each function may be used once, more than once, or not at all.

NOTE: Each correct selection is worth one point.

Select and Place:

Function

alert

confirm

prompt

Answer Area

	Displ
	Displ
	Displ

Correct Answer:

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/js/js_popup.asp

QUESTION 21

Function

Answer Area

prompt	Displ
alert	Displ
confirm	Displ

HOTSPOT

You are designing a function that allows you to perform unit tests on other functions in a library. You will invoke each library function by using the `eval` JavaScript function. If an exception occurs when invoking a function, you want to display a message box with the following message:

The function does not exist.

How should you complete the code? To answer, select the appropriate code segment in the answer area.

NOTE: Each correct selection is worth one point.

Hot Area:

Answer Area

```
function unitTest(expression)
{
```

	▼
catch	
finally	
try	

```
{
```

```
 eval(expression);
```

```
}
```

```
 (err)
```

	▼
catch	
finally	
try	

```
{
```

```
 alert("The function does not exist.");
```

```
}
```

Correct Answer:

Answer Area

```
function unitTest(expression)
{
```


```
{
 eval (expression);
```


```
{
 alert("The function does not exist.");
}
```

Section: (none)

Explanation

Explanation/Reference:

Explanation:

References: https://www.w3schools.com/jsref/jsref_try_catch.asp

<https://vceplus.com/>

