

SAP

P_C4H340_24

SAP Certified Development Professional - SAP Commerce Cloud Developer

For More Information – Visit link below:

<https://www.examsempire.com/>

Product Version

- 1. Up to Date products, reliable and verified.**
- 2. Questions and Answers in PDF Format.**

<https://examsempire.com/>

Latest Version: 6.0

Question: 1

Why are rule-aware objects (RAOs) used in the rule engine? Note: There are 2 correct answers to this question.

- A. To store the configuration of the rule engine
- B. To provide the data as facts in rule conditions and actions
- C. To persist the results of the rule evaluation
- D. To eliminate unnecessary data provided by complex objects

Answer: B,D

Question: 2

When using Monitoring Support in the Integration API Module, what should you pay attention to? Note: There are 2 correct answers to this question.

- A. You can monitor the inbound integration requests using the Meta API.
- B. In Outbound monitoring, if the source of the OutboundRequest is not from outbound sync or webhooks, it is set as UNKNOWN.
- C. If you want to disable the monitoring, you need to change the dedicated properties in local.properties and restart the commerce cloud server.
- D. If the number of batches in a bulk request exceeds the limit allowed, then the system records one Inbound Request with the payload.

Answer: B,C

Question: 3

Which interface would you inject into your class to allow you to trigger an indexing operation via API?

- A. IndexerStrategy
- B. IndexerQueryContext
- C. IndexerListener
- D. IndexerService

Answer: D

Question: 4

Which of the following configurations can be done to a ContentSlot? Note: There are 2 correct answers to this question.

- A. Assign it to a maximum of one page using a ContentSlotForPage item.
- B. Add a list of CMSComponents to it.
- C. Assign it to one or more pages using ContentSlotForPage items.
- D. Define valid CMS Components for it by modifying the ElementsForSlot relation.

Answer: B,C

Question: 5

Which services are included in the basecommerce extension to address customer services functionality? Note: There are 3 correct answers to this question.

- A. OrderCancelService
- B. ReturnService
- C. CustomerReviewService
- D. CustomerAccountService
- E. RefundService

Answer: A,B,E

Question: 6

Assuming that property `impex.legacy.scripting` is set to false and 'Enable code execution' is checked, what are the results of the following ImpEx script? `INSERT_UPDATE Title;code[unique=true] %%groovy% beforeEach: line.clear(); ;foo; ;bar; ;baz;`

- A. No entries will be updated or inserted.
- B. Only the Title with code that equals "baz" will be updated or inserted.
- C. All data rows will be cleared of unnecessary space.
- D. All "foo", "bar", and "baz" codes will be updated or inserted.

Answer: D

Question: 7

What attributes can you set for a SearchRestriction? Note: There are 2 correct answers to this question.

- A. restrictedType
- B. currentUser
- C. principal
- D. argumentType

Answer: A,C

Question: 8

What are best practices when using models? Note: There are 2 correct answers to this question.

- A. Create models using Java
- B. Use `modelService.get()` to obtain an item referenced by another using its PK.
- C. Save the model using the `modelService` after the model is modified.
- D. Create models using `modelService.create()`.

Answer: C,D

Question: 9

You need to create a CronJob for an automated task that will be performed every day at midnight. Which steps would you follow? Note: There are 3 correct answers to this question.

- A. Register the JobPerformable bean in your extension's Spring configuration file.
- B. Define the Cronjob logic in a class that implements the JobPerformable interface.
- C. Perform a system update for essential data.
- D. Perform a system update for sample data.
- E. Create a CronJob item and a trigger for midnight using ImpEx or Backoffice.

Answer: A,B,E

Question: 10

What is the recommended way to deploy Solr in a production environment? Note: There are 2 correct answers to this question.

- A. Embedded with the SAP Commerce Cloud server
- B. As one leading server and multiple subordinate servers
- C. As one standalone server
- D. As a Solr Cloud

Answer: B,C

Thank You for Trying Our Product

Discount Coupon Code is: **20OFF2022**

Email: support@examsempire.com

**Check our Customer Testimonials and ratings
available on every product page.**

Visit our website.

<https://examsempire.com/>