

SAP

Exam C_TAW12_731

**SAP Certified Development Associate - ABAP with SAP NetWeaver
7.31**

Version: 6.0

[Total Questions: 80]

Question No : 1

Which of the following tasks does the BADI implementing class perform?

- A. Filtering
- B. Sequencing
- C. Inserting
- D. Deleting

Answer: A

Question No : 2

What can you create using the ABAP Dictionary? (Choose three)

- A. Domains
- B. Type pools
- C. Transparent tables
- D. Field symbols
- E. Internal tables

Answer: A,B,C

Question No : 3

What features are provided by the database interface? (Choose three)

- A. Database independence of application programs
- B. Conversion of Open SQL statements from ABAP statements into the corresponding database statements
- C. Syntax check of Native SQL commands
- D. Access to SAP table buffers
- E. Data consistency check using foreign key relationships

Answer: A,B,D

Question No : 4

Which statements are allowed for processing internal tables? (Choose three)

- A. SELECT
- B. INSERT
- C. DELETE
- D. MODIFY
- E. UPDATE

Answer: B,C,D

Question No : 5

You always want to check the user authorization for data entered in an input field of a selection screen.

Where do you do this?

- A. In the event block AT SELECTION-SCREEN
- B. In the event block AT SELECTION-SCREEN OUTPUT
- C. In the event block INITIALIZATION
- D. In the event block AT SELECTION-SCREEN on VALUE-REQUEST

Answer: A

Question No : 6

What can you use to achieve polymorphism?

- A. Events
- B. Subroutines
- C. Inheritance
- D. Reports

Answer: C

Question No : 7

What happens when an authorization check fails?

- A. The program is terminated.
- B. The system field SY-SUBRC is set to a value other than zero.
- C. A type E message is displayed.
- D. A CX_AUTH_FAILED type exception is raised.

Answer: B

Question No : 8

Which parameter types can be used in the signature of a functional method? (Choose two)

- A. EXPORTING
- B. IMPORTING
- C. RETURNING
- D. CHANGING

Answer: B,C

Question No : 9

You are establishing the business logic layer for a Web Dynpro Component. Which service types are available in the Service Call wizard? (Choose three)

- A. Transaction code
- B. Web service proxy
- C. Class method
- D. Function module
- E. Function group

Answer: B,C,D

Question No : 10

Which of the following predefined ABAP types is incomplete?

- A. F
- B. P
- C. XSTRING
- D. STRING

Answer: B

Question No : 11

You have implemented a class CL_CUSTOMER in which you defined a private attribute. From where can you access this attribute directly? (Choose two)

- A. From all methods of all subclasses of CL_CUSTOMER
- B. From all methods of the class CL_CUSTOMER
- C. From all methods of a class to which CL_CUSTOMER grants friendship
- D. From any program using the class CL_CUSTOMER

Answer: B,C

Question No : 12

Which of the following features do you have to consider when you use shared objects? (Choose three)

- A. Data is saved as attributes of objects
- B. Concurrent write accesses are supported
- C. Memory bottlenecks result in runtime errors and have to be caught
- D. Concurrent read accesses are supported
- E. Data is saved as tables of objects

Answer: A,C,D

Question No : 13

Which assignment will lead to a conversion error?

- A. An XSTRING type data object to a STRING type data object