

SAP

C_TAW12_750 Exam

SAP Certified Development Associate

Questions & Answers

(Demo Version - Limited Content)

Thank you for Downloading C_TAW12_750 exam PDF Demo

Get Full File:

https://certshouse.com/sap-c_taw12_750-dumps/

Version: 5.0

Question: 1

Where should the labels for fields be stored?

Please choose the correct answer.

Response:

- A. Table
- B. Structure
- C. Field
- D. Data element
- E. Domain

Answer: D

Question: 2

You want to translate dynamic text in a web dynpro. From which abstract class should you inherit?

Please choose the correct answer.

Response:

- A. CL_WD_CONTEXT_SERVICES
- B. CL_WD_COMPONENT_ASSISTANCE
- C. CL_WD_COMPONENT_SERVICES
- D. CL_WD_CONFIGURATION_MODEL

Answer: B

Question: 3

In which database table type is there a one-to-one relationship between the Dictionary table definition and the relevant physical table in the database?

Please choose the correct answer.

Response:

- A. Cluster table
- B. Pooled table
- C. Transparent table
- D. Internal table

Answer: C

Question: 4

What is the ALV Object Model?
Please choose the correct answer.
Response:

- A. A group of classes that describe the ALV Grid as a whole and inherit from a single class
- B. A group of hierarchal classes that describe the ALV Grid as a whole but do not inherit from a single class
- C. A group of classes that describe the BDC Grid as a whole and inherit from a single class
- D. A group of classes that apply Grid as a whole and inherit from a multiple class

Answer: B

Question: 5

You want to develop a program that processes character type data
a. When you implement the program, you can either use the classical string statements or the newer strings expressions and functions
What are the main benefits of using string expressions and string functions?
There are 2 correct answers to this question
Response:

- A. You can write compact syntax instead of a long sequence of statements
- B. You can reduce the number of intermediate variables
- C. You can improve the performance significantly
- D. You can write code that is very easy to read and understand

Answer: AB

Question: 6

Which comparison operators can you use in a logical expression related to the WHERE clause of the SELECT statement?
There are 3 correct answers to this question.
Response:

- A. GT (greater than)
- B. LIKE (fits pattern)
- C. CO (contains only)
- D. CP (covers pattern)
- E. EQ (equals)

Answer: ABE

Question: 7

A screen has the following PAI flow logic:

PROCESS AFTER INPUT

FIELD A MODULE check_A

FIELD A MODULE check_B

CHAIN.

FIELD:C,D

MODULE check_CD

ENDCHAIN

FIELD:C,B.

MODULE check_CB

ENDCHAIN

What happens if the application send a type E message during the check_CB module processing?
Please choose the correct answer.

Note: Answers of this question are not verified by our experts, please study yourself and select the appropriate answers.

Response:

- A. The screen is NOT displayed again. Processing terminates and the user must restart the ABAP program
- B. The screen is displayed again without processing the PBO logic flow. Only fields B and C are ready for input
- C. The screen is displayed again without processing the PBO flow logic. All fields are ready for input.
- D. The screen is displayed again and the PBO flow logic is processed. Only fields B and C are ready for input.

Answer: C

Question: 8

What is required to fully specify a Table Type in the ABAP Dictionary?

There are 3 correct answers to this question.

Response:

- A. Access type
- B. Table key
- C. Table size
- D. Line type
- E. Header line

Answer: ABD

Question: 9

Which hook method exists for all controller types?

Please choose the correct answer.

Response:

- A. wddoonclose()
- B. wddoinit()
- C. wddobeforenavigation()
- D. wddoonopen()

Answer: B

Question: 10

What are the advantages of modularization?

There are 3 correct answers to this question

Response:

- A. Performance
- B. Reusability
- C. Profitability across DBMS
- D. Maintainability
- E. Transparency

Answer: BDE

Question: 11

Which desktops are part of the new ABAP debugger?

There are 3 correct answers to this question.

Response:

- A. Break./Watchpoints
- B. Objects
- C. Session
- D. Desktop 1
- E. List

Answer: ABD

Question: 12

ABAP is a programming language that...

There are 4 correct answers to this question.

Response:

- A. Executes on all three levels of the three-tier architecture.
- B. Controls the business logic.
- C. Processes and formats data.
- D. Interacts with the user.
- E. Separates program code from language text.

Answer: BCDE

Question: 13

You define a formal parameter to a subroutine that accepts only internal table of type standard and type sorted as actual parameters. Which of the following generic ABAP data types must you use? Please choose the correct answer.

Response:

- A. Hashed table
- B. Standard table
- C. Index table
- D. Sorted table

Answer: C

Question: 14

Which of the following statements are true?

There are 3 correct answers to this question.

Response:

- A. The tables included in the maintenance view should have foreign key relationships.
- B. The tables included in the help view should have a foreign key relationship.
- C. Projection views can have more than one table included for the view definition.
- D. You cannot use a pooled or cluster table for a database view.

Answer: ABD

Question: 15

Which must a search help do?

There are 4 correct answers to this question.

Response:

- A. Use a table or a view for data selection
- B. Determine the values for selection by the user
- C. Have a dialog with the user
- D. Allow the user to select a response
- E. Be used from a screen

Answer: BCDE

Question: 16

Which database objects can you create in the ABAP Dictionary?

There are 2 correct answers to this question

Response:

- A. Projection views
- B. Logical databases
- C. Indexes
- D. Foreign key relationships

Answer: AC

Question: 17

Which events can exist in all types of programs that actually contain executable statements?

Please choose the correct answer.

Response:

- A. LOAD-OF-PROGRAM
- B. INITIALIZATION
- C. START-OF-SELECTION
- D. AT LINE-SELECTION
- E. AT USER-COMMAND
- F. AT PF##

Answer: A

Question: 18

What is the event block that all of your code changes belongs to if you do not explicitly code any event blocks in an executable program?

Please choose the correct answer.

Response:

- A. LOAD-OF-PROGRAM
- B. START-OF-SELECTION
- C. INITIALIZATION
- D. AT SELECTION-SCREEN OUTPUT

Answer: B

Question: 19

What does a view do?

There are 4 correct answers to this question.

Response:

- A. Contains other views
- B. Can be contained in a window
- C. Contains windows
- D. If entered by an inbound plug, can cause an event handler method to be called
- E. Contains a view controller

Answer: BCDE

Question: 20

Which type of view uses an inner join in a search help?

Please choose the correct answer.

Response:

- A. Database view
- B. Maintenance view
- C. Help view
- D. Candidate key view

Answer: A

Thank You for trying C_TAW12_750 PDF Demo

https://certshouse.com/sap-c_taw12_750-dumps/

Start Your C_TAW12_750 Preparation

[Limited Time Offer] Use Coupon "**house20**" for extra 20% discount on the purchase of PDF file. Test your C_TAW12_750 preparation with actual exam questions