

SAP

EXAM C_TAW12_70

SAP Certified Development Associate - ABAP with NetWeaver 7.0

Total Questions:

334

Question: 1

Your screen has a ble control defined to it. In the PAI, what does the SY-LOOPC system variable contain?

- A. Number of ble control lines
- B. Loop Counter
- C. Number of filled lines

Answer: C

Question: 2

.If you do not SUPPRESS DIALOG in a dynpro before you LEAVE TO LIST - PROCESSING, the following will happen (More than one answer is correct)

- A. The screen will be displayed with the report that was built, but the gui-status will be the one from the previous screen
- B. The report will be displayed on the screen only after the user presses the enter key
- C. The previous screen (calling screen) will be redisplayed
- D. The screen will be displayed, and will be empty

Answer: B, D

Question: 3.

Make the valid asynchronous update bundling technique.

- A. UPDATE
- B. CALL FUNCTION... IN UPDATE SK
- C. PERFORM ASYNCHRONOUS
- D. PERFORM... ON COMMIT

Answer: B

Question: 4.

What message type does not implicitly trigger database commits for the table updates specified in your program?

- A. I type MESSAGE statement
- B. A type MESSAGE statement
- C. E type MESSAGE statement
- D. W type MESSAGE statement
- E. S type MESSAGE statement

Answer: B

Question: 5.

How does a customer benefit by using SSCR?

- A. To log enhancements made by a development user
- B. To log Customizing made by a development user
- C. To log modifications made by a development user

Answer: C

Question: 6.

A screen field has been dynamically changed in a dialog program. When does it get reinitialized?

- A. At the end of the transaction
- B. Only when the program encounters more code to modify the field attributes
- C. At PAI execution
- D. At PBO execution

Answer: D

Question: 7

.In what case are bstrips good candidates?(More than one answer is correct)

- A. When Users need the ability to navigate freely between components
- B. When Navigation between components is predetermined in a fixed manner
- C. When several components of an application need to be displayed on one screen

Answer: A, C

Question: 8

In PBO, what field contains the total number of lines in table control table?

- A. TC_FLIGHT_LINES
- B. SY-DYNNR
- C. SY-STEPL
- D. TC_FLIGHT-TOL_LINES

Answer: A

Question: 9.

Where does information come from when you press F1 on a screen field?

- A. SAP documentation
- B. Domain short text
- C. Search help
- D. Domain Help values

Answer: A

Question: 10.

What type of memory is typically used as default values for screen fields?

- A. SAP memory
- B. ABAP/4 memory
- C. Shared Memory

Answer: A

Question: 11.

What is needed to ensure a check field is verified against the referred key field of the check table?

- A. same data type only is required for check field and referenced field
- B. all key fields MUST have domain equality between check table and foreign key table
- C. same domain is required for check field and referenced field
- D. same data element is required for check field and referenced field

Answer: C

Question: 12.

What is true about the following code?

```
CHAIN.  
 Field: Flight, Carrid.  
 Module Validate on Chain-Input  
ENDCHAIN.
```

- A. The Module Validate is processed if both FLIGHT and CARRID are other than the initial value
- B. The Module Validate is processed if at least one of the fields FLIGHT or CARRID are other than the initial value
- C. The Module Validate is processed only if both FLIGHT and CARRID are initial values
- D. The Module Validate is never processed

Answer: B

Question: 13.

What is true about calling a screen (More than one answer is correct)

- A. A screen can be called from within a function module
- B. Screens should be called from PBO modules
- C. Screens can be called from PAI modules
- D. A screen can be called from a report program

Answer: A, C, D

Question: 14.

Which of the following types of enhancements do not need to be assigned to an enhancement project? (More than one answer is correct)

- A. Keyword
- B. Field exit
- C. Menu exit
- D. Screen
- E. Program exit

Answer: A, B

Question: 15.

Which transaction is used to make dictionary adjustments when upgrading versions of SAP?

- A. SPAU
- B. SP01
- C. SPDD
- D. CMOD

Answer: C

Question: 16.

If you are building a bstrip to be handled at the presentation level. What function type should be assigned to the b title?

- A. P
- B. T
- C. Blank
- D. F
- E. E

Answer: A, B

Question: 17.

You have issued a Set Title bar in the PBO of your screen, How long Will the title remain active?

- A. Until the Next screen change
- B. Until the next Set TitleBar statement
- C. Until the next DB Luw

Answer: B

Question: 18.

What is contained in the system variable sy-linsz?

- A. Row count of the current line
- B. Height of the current line
- C. Width of the current line
- D. Size of vertical bars in your list

Answer: C

Question: 19.

What controls the dialogue behavior of a search help?(More than one answer is correct)

- A. Admin da
- B. DPOS
- C. SPOS
- D. LPOS
- E. Value Range

Answer: C, D

Question: 20.

Mark the valid usage of Read statement(More than one answer is correct)

- A. DO. Read Line SY-INDEX. ENDDO
- B. Read Line 3 of Current Page
- C. Read Line 3 of Next Page
- D. Read Current Line of ble IB

Answer: A, B

Question: 21.

Mark the Program Attribute that is used to define a Dialogue Program?

- A. R
- B. D
- C. 1
- D. M

Answer: D

Question: 22.

Which of the following methods require higher Maintenance when new releases of SAP are installed?

- A. Enhancements to the SAP Standard
- B. Append Structures
- C. Customizing
- D. Modifications to the SAP Standard

Answer: D

Question: 23.

Identify the different type categories in the ABAP dictionary (More than one answer is correct)

- A. ble Types
- B. Da Models C. Structures
- D. Da definitions
- E. Da Elements

Answer: A, C, E

Question: 24.

Mark the three system fields that are continuously maintained by the list (More than one answer is correct)

- A. SY-LINSZ
- B. SY-TITLE
- C. SY-LINNO
- D. SY-COLNO
- E. SY-PAGNO

Answer: C, D, E

Question: 25.

What is true about a logical database program?

- A. Any Node that is accessed requires the Node to be defined in the NODES statement
- B. The Put Statement in the LDB provides data for the Get Event in the report program
- C. Get Event in the report program requests data from the Put Statement
- D. You can access hierarchically higher tables in your program even though there is no table statement for the table

Answer: B

Question: 26.

If the program has SORT-OF-SELECTION event and you program statement between the REPORT statement and the first event keyword or form statement, the statement are then included with which processing block

- A. SRT-OF-SELECTION
- B. END-OF-SELECTION
- C. Initialization
- D. No Processing Block

Answer: A

Question: 27.

What does the DESCRIBE BLE statement provide to the program?

- A. Access Type
- B. Key Definition
- C. Key Uniqueness
- D. Key length

Answer: A

Question: 28.

On what line does the output AAAA appear in the following code?

```
REPORT ZPGM NO STANDARD PAGE HEADING.  
DO 8 TIMES.  
  WRITE / ' '.  
ENDDO.  
SKIP.  
WRITE 'AAAA'.
```

- A. 9
- B. 2
- C. 1
- D. 10

Answer: B

Question: 29.

Identify the situation Where Append Structures are not allowed. (More than one answer is correct)

- A. If the last field has a domain of da type curr
- B. If the last field is already an Append Structure
- C. If the ble contains a field of da type LCHR or LRAW
- D. If the ble is a pooled or cluster ble

Answer: C, D

Question: 30

What object is not supported by the Modification assistant?

- A. User exits
- B. Text Elements
- C. Functions
- D. Menus

Answer: A

Question: 31.

Your dynpro has ble control. It also makes use of the field statement. What is the order of data transport in the PAI (from the screen to ABAP)

- A. All fields except ble control and field statements, ble control fields, Field statement fields
- B. Field statement fields, ble control fields, remaining fields
- C. Dictionary Fields followed by Program Fields
- D. Ble control fields, Field statement fields, All remaining fields

Answer: A

Question: 32.

What is true about performing in commit?

- A. Parameter passing is allowed
- B. Multiple calls to a FORM result in single execution of the FORM
- C. Commit Work is allowed in the form
- D. RollBack Work is allowed in the FORM

Answer: B

Question: 33.

What term is used when a developer makes a change to an SOP object?

- A. User Exit
- B. Modification
- C. Custom development
- D. Copy

Answer: B

Question: 34.

CALL TRANSACTION has been issued in an ABAP. What code in the called transaction will return to the point of call?

- A. Leave to Transaction
- B. Exit
- C. Leave Program
- D. Stop Program

Answer: C

Question: 35.

Select example of organizational data?

- A. Sales Order
- B. Country Keys
- C. Cost Centers
- D. Vendors

Answer: B

Question: 36.

Which line of code is valid for the use of the control BOOKING_TC in screen 200?

- A. LOOP AT BOOKING_TC ENDLOOP. IN THE PBO
- B. Controls: booking_tc type bleview using screen 200. IN THE TOP INCLUDE
- C. LOOP AT BOOKING_B WITH CONTROL
- D. BOOKING_TC CURSOR BOOKING_TC -CURRENTLINE. ENDLOOP. IN THE PAI
- E. Controls: booking_tc using screen 200. IN THE TOP INCLUDE

Answer: B

Question: 37.

What is Top-Of-Page event triggered?

- A. When the Top-Of-Page event is encountered in sequence
- B. After Number of lines per page, as specified in the REPORT, have been written to the list buffer
- C. When the report sorts
- D. When the first write statement is encountered

Answer: D

Question: 38.

What attribute on an update function module determines how update requests are processed

- A. Function Type
- B. Application
- C. Processing type
- D. Function Group

Answer: C

Question: 39.

Which program is used to refine the values returned by a search help?

- A. Administration data
- B. Export
- C. Restrict value range
- D. Import

Answer: D

Question: 40.

How are customizing includes created?

- A. Project Enhancement
- B. ABAP Workbench
- C. In the ABAP Dictionary
- D. Customizing transactions

Answer: D

Question: 41.

Which statement will ensure processing returns to the calling point after the user presses F3 to exit the list?

- A. CALL report AND RETURN
- B. SUBMIT report
- C. LEAVE TO LIST-PROCESSING
- D. SUBMIT ZPGMA and Return
- E. SUBMIT ZPGMA with selection-set

Answer: D

Question: 42.

Given the logical database F1S, identify the database program that is created? Your user defined Program Name

- A. SAPMZP 1S
- B. SAPDBF 1S
- C. DBF 1SSEL

Answer: C

Question: 43.

How many modification groups are allowed per screen field?

- A. 4
- B. 1
- C. 3
- D. Unlimited
- E. 2

Answer: A

Question: 44.

Identify the key assignments for function keys in a GUI status? (More than one answer is correct)

- A. Random Function Keys
- B. Suggested Function Keys
- C. Recommended Function Keys
- D. Freely Assigned Function Keys
- E. Reserved Function Keys

Answer: C, D, E

Question: 45.

What field is not mandatory when creating a transaction?

- A. Program
- B. Transaction Text
- C. Screen Number
- D. Authorization Object

Answer: D

Question: 46.

Where are dictionary changes made available to ABAP programs?

- A. Next time user signs on
- B. Immediately, providing the object is activated
- C. After Database is re-organized
- D. Next time program is re-generated

Answer: B

Question: 47.

Transaction ZABC contains Mandatory fields on the first screen. A dialog program issues the statement CALL Transaction ZABC and Skip First Screen. What is required in the first screen of transaction ZABC for the call to function properly?

- A. Export the screen fields to memory
- B. The mandatory fields must be filled in with Get Parameter statement or default values in Transaction ZABC
- C. The mandatory field must be filled in with Set Parameter statement or default values in Transaction ZABC
- D. The first screen in transaction ZABC can indicate that mandatory fields do not need to be filled in if called by another transaction

Answer: B

Question: 48.

Program A issues the following statement SUBMIT PROGRAM B. what takes place

- A. Program A becomes active in the same internal session of Program B
- B. Program B becomes active in the same internal session of Program A
- C. User Context is flushed
- D. Program B runs in a new internal session

Answer: D

Question: 49.

What must be assigned to a module pool in order for it to be executed?

- A. Event
- B. Program Type
- C. Module
- D. Transaction

Answer: D

Question: 50.

What is required in the flow logic in order to process a ble control?

- A. A loop.. endloop statement for the ble control only in the PAI
- B. A loop.. endlppp statement for the ble control in both the PBO and the PAI
- C. A loop.. endloop statement for the ble control only in the USER_COMMAND module
- D. A loop.. endloop statement for the ble control only in the PBO

Answer: B

Question: 51.

What is true about sorting an extract (intermediate) database?

- A. You can sort an extract dataset even without a header
- B. The extract dataset is typically sorted in the Srtof - Selection processing block
- C. The sequence of the control breaks in the Loop does not have to correspond to the extract dataset sort sequence
- D. The extract dataset must be sorted for processing to begin

Answer: D

Question: 52.

Default page headings are created on which type of list?

- A. All lists
- B. Basic
- C. Secondary

Answer: B

Question: 53.

What appears in the standard header of list? (More than one answer is correct)

- A. Page Number
- B. User
- C. Program title
- D. Date
- E. Underline

Answer: A, C, E

Question: 54.

Mark the sort statement that is more efficient

- A. Sort IB Ascending
- B. Sort IB
- C. Sort IB BY (fieldname)
- D. Sort IB by keys

Answer: C

Question: 55.

What techniques would you use to fix the 10 leftmost columns on a list when scrolling to the right?

- A. Scroll List Left
- B. Scroll List PS+<10>
- C. Set Left Scroll-Boundary Column 10
- D. Set Right Scroll-Boundary Column 10

Answer: C

Question: 56.

Screen 1GG calls screen 200. Perform list processing with. Where does processing resume list. Screen 200 makes a request to the suppress dialog option after returning from the list? (More than one answer is correct)

- A. To the next screen defined in the screen attributes of screen 100
- B. There is no return if the statement LEAVE TO LISTPROCESSING is used
- C. To the beginning of the transaction
- D. If LEAVE TO LIST-PROCESSING AND RETURN TO SCREEN xxx is used, return will go to screen xxx To the next screen defined in the screen attributes of screen 200

Answer: A, D

Question: 57.

What is true about context menu? (More than one answer is correct)

- A. A subordinate output field in a ble control inherits the context menu of the ble control
- B. They are a special GUI Stus
- C. A subordinate input field in a subscreen causes the subscreen to inherit the context menu of the subordinate field
- D. Context Menus are assigned to input fields

Answer: A, B

Question: 58.

What are some essential steps for logging changes made to SRP da?(More than one answer is correct)

- A. Define a change document object
- B. Mark the change document flag on the domain of the field where logging is required
- C. Call the generated change doc function (i.e obj_write_document) in an ABAP program
- D. Create a function to update bles CDHDR and CDPOS

Answer: A, C

Question: 59.

What is required for a Radio button defined on a screen to work in a module pool?

- A. You should declare a corresponding one character variable in your TOP include
- B. You should declare a corresponding one character variable in the Screen Flow
- C. Ensure the radio button is selected in the screen
- D. Nothing else is required

Answer: A

Question: 60.

What is true about a check ble?

- A. Check ble fields can accept only values which exist in the check ble
- B. Foreign key fields can accept any values regardless of the check ble
- C. Foreign key fields can accept only values which exist in the check ble

Answer: C

Question: 61.

Which is not a valid option of write stement?

- A. Input
- B. NO-GAP
- C. No-Zero
- D. As Radio Box
- E. Centered
- F. Under

Answer: D

Question: 62.

Mark the valid values for a checkbox (More than one answer is correct)

- A. X
- B. Space
- C. 1
- D. 0
- E. Any alpha Character

Answer: A, B

Question: 63.

Which statement prevents duplicate internal table entries?

- A. Insert
- B. Append
- C. Delete Duplicates
- D. Collect

Answer: D

Question: 64.

Where do the fixed values of a domain get checked ?

- A. In Screens only
- B. When a SQL Insert is performed
- C. When a SQL Update is performed
- D. When user presses F1 Technical info

Answer: A

Question: 65.

A complex data object must be declared in your Top Include for a table control. What is its TYPE?

- A. CXB
- B. tableView
- C. tableControl
- D. table

Answer: B

Question: 66.

Programs that extend beyond transaction limits and want to pass data should use:

- A. SAP Memory
- B. bles
- C. ABAP/4 memory

Answer: A

Question: 67.

When would you use one of the F4_IF* functions?

- A. In the module that perform OKCODE processing
- B. In the PAI when Process on Value -Request event is triggered
- C. In the PBO when Process on Value -Request dialog event is triggered
- D. In the PAI when Process on Help -Request dialog event is triggered

Answer: B

Question: 68

Indicate the functions that are capable of transporting data to screen fields (More than one answer is correct)

- A. ENQUEUE_ EZMARA
- B. DEQUEUE_ EZMARA
- C. ENQUEUE_ EZ_MARA
- D. DEQUEUE_ EZ_MARA

Answer: A, D

Question: 69.

What attribute in a table control must be defined in order to activate row selection functionality?

- A. TOP_LINE
- B. w/selcolumn
- C. LINE_SEL_MODE
- D. Function code

Answer: B

Question: 70.

What is true about LEAVE to LIST-PROCESSING statement? (More than one answer is correct)

- A. Enables execution of interactive reporting events
- B. Data available in the dialog program must be passed to the list
- C. Enables processing of ok_code functions
- D. The CALL SCREEN xxx statement is possible
- E. The invoking module pool still retains control of execution

Answer: A, D, E

Question: 71.

What methods could be used to specify the next Screen to be displayed?
(More than one answer is correct)

- A. Set Screen
- B. Use the Next Screen Option on the Screen Attributes
- C. Loop at Screen
- D. Submit Screen

Answer: A, B

Question: 72.

READ CURRENT LINE makes use of what system variables (More than one answer is correct)

- A. SY-CUROW
- B. SY-PAGNO
- C. SY-CPAGE
- D. SY-INDEX

Answer: A, C

Question: 73.

What is the default screen that is generated for a selection screen?

- A. 100
- B. 1000
- C. 1001
- D. 1100

Answer: B

Question: 74

Identify the valid statement when coding a field exit?

- A. MESSAGE | 101
- B. BREAK-POINT
- C. MESSAGE E101
- D. SUBMIT RSCA 101X

Answer: C

Question: 75.

What is the purpose of nodes statement in an ABAP program?

- A. Points to cluster blocks
- B. Indicates the nodes from the logical database
- C. Specifies the logical database
- D. Sets up an address pointer to the nodes in the shared memory buffers

Answer: B

Question: 76.

Refer to the following code. Module check_FIELD_CD raise an Error an error Message. Mark the Field(s) that are open For.

```
process after input.
10  module exit at exit-command.
 module back.

20  field a module check_field_a.
30  field b module check_field_b.

40  chain.
 field: a, b, c.
 module check_field_abc.
 endchain.

50  chain.
 field: c, d.
 module check_field_cd. <== ERROR
 endchain.
```

- A. c
- B. a, b, c
- C. c, d
- D. b, d

Answer: C

Question: 77.

Why is it a good idea to use a backup version of the OK_CODE that is SAVE_OK_CODE = OK_CIDE?

- A. OK_CODE is a system reserved variable and cannot be accessed directly
- B. Because the OK_CODE gets reset at the beginning of each execution of PAI processing
- C. To prevent accidental setting of the OK_CODE in a different screen
- D. So the OK_CODE is freed up for sub screens

Answer: C

Question: 78.

What is true about the enhancement concept? (More than one answer is correct)

- A. They are preplanned by SAP
- B. Enhancement Projects use CI includes
- C. A specific enhancement can only be used in one customer project
- D. A specific enhancement may be used in more than one customer project
- E. A component can be conined in more than one enhancement

Answer: A, C

Question: 79.

Assuming a Deil list exist, what kes place when sy -island is set to zero. (More than one answer is correct)

- A. All secondary lists are deleted
- B. The basic and secondary lists are deleted
- C. The basic list is overwritten with the current secondary list
- D. The original basic list is re-displayed

Answer: A, D

Question: 80.

What is true about the end -of-page Event? (More than one answer is correct)

- A. Used to create Footers
- B. Occurs when the page break has been triggered by the New -Page stement
- C. Automatically creates a footer on the last page of a list
- D. Works only if you reserve space in the Report
- E. Stement using the line-count stement

Answer: A, E

Question: 81.

At what point does the standard selection screen (as a result of a selection -option) get displayed

- A. After initialization even
- B. Prior to Initialization event
- C. Before the Report Stemetn
- D. At Srt-of-Selection event

Answer: A

Question: 82.

How could you run the program context of your program? (More than one answer is correct)

- A. Issue a COMMIT WORK stement
- B. Issue a ROLLBACK WORK stement in the program
- C. End the dialog program
- D. Issue a termination message (type A)

Answer: C, D

Question: 83.

Refer to the following code. Module CHECK_FIELD_CD raises an Error Message. When the user changes the entry in response to the error, where in the PHI event does processing resume.

```
process after input.
10  module exit at exit-command.
 module back.

20  field a module check_field_a.
30  field b module check_field_b.

40 chain.
 field: a, b, c.
 module check_field_abc.
 endchain.

50 chain.
 field: c, d.
 module check_field_cd. <== ERROR
 endchain.
```


- A. 30
- B. 20
- C. 40
- D. 10
- E. 50

Answer: C

Question: 84.

The standard function key used for displaying a list of possible values is:

- A. F2
- B. F3
- C. F1
- D. F4

Answer: D

Question: 85.

When a COMMIT is issued, in what order does processing occur. Refer to the following code?

1. Dialogsk
FORM routines logged with PERFORM.... ON COMMIT.
2. High-priority (V1) update-sk function modules.
3. Low-priority (V2) update-sk function modules.

- A. 1, 2, 3
- B. 3, 2, 1
- C. 2, 3, 1

Answer: A

Question: 86.

If you want to work with the standard number range functionality, you only need the function modules in the function group

- A. SNR3
- B. SNR1
- C. SNR2
- D. SNR4

Answer: A

Question: 87.

What is characteristic of a modification to SAP?

- A. Modified objects lose their connection to the standard
- B. Adjustment is automatic during an upgrade
- C. Changes are lost during an upgrade to a new release
- D. New versions may need to be adjusted to include the modification

Answer: D

Question: 88.

What type of memory is retained for the duration of an external session?

- A. Extended memory
- B. SAP memory
- C. ABAP/4 memory

Answer: B

Question: 89.

How are buffers used by inner and outer joins?

- A. buffers are always used
- B. buffers are always bypassed
- C. the choice can be made to use bypass buffers

Answer: B

Question: 90.

Which of the following does not physically exist in the underlying database? (More than one answer is correct)

- A. Transparent table
- B. Internal table
- C. View
- D. Structure

Answer: B, D

Question: 91.

In a dialog program, what coding technique allows passing of all the rows of the internal table T_BOOKING to the program named RSPGM101?

- A. SUBMIT RSPGM101 WITH BOOKING= T_BOOKING
- B. SET PARAMETER ID BOK FIELD T_BOOKING SUBMIT RSPGM101
- C. IMPORT T_BOOKING TO MEMORY ID MYID . SUBMIT RSPGM101
- D. EXPORT T_BOOKING TO MEMORY ID MYID . SUBMIT RSPGM101

Answer: D

Question: 92.

Which Update request runs asynchronously?

- A. V2
- B. Local
- C. V1
- D. Transactional

Answer: A

Question: 93.

What is the order of events that fire?

```
10 Start-of-Selection
20 End-of-Selection
30 Initialization
40 Get
50 At Selection-Screen
```

- A. 30 50 10 40 20
- B. 50 10 40 10 20
- C. 30 10 50 40 20

Answer: A

Question: 94.

What happens when a 1 to many relationship is encountered with an inner Join

- A. redundant data is not returned to the result set
- B. redundant data from the outer table is included
- C. run time error
- D. redundant data from the inner table is included

Answer: B

Question: 95.

Full buffering would be appropriate for what type of table?

- A. Small Static tables
- B. Internal tables
- C. Transaction tables
- D. tables with generic Keys

Answer: A

Question: 96.

What is the recommended method to modify a standard search help to help to include customer defined search paths?

- A. Add an elementary search help to the standard search help
- B. Add a collection search help to the standard search help
- C. Perform a modification to the standard search help
- D. Enhance the standard search help with an append search help

Answer: D

Question: 97.

Which are valid ABAP Query report types? (More than one answer is correct)

- A. Ranked lists
- B. Statistics
- C. Basic lists
- D. Select lists
- E. Summary

Answer: A, B, C

Question: 98.

What is the order of code that gets executed in the following code?

```
10 Report rpgml
20 data: fielda type c value 'A',

30 fieldb type c value 'B'.
40 write: / fielda,
50 new-page.
60 write: / fieldb
70 top-of-page.
80 write: / 'This is the title'.
```

- A. 40, 50, 60, 70, 80
- B. 40, 80, 50, 80, 60
- C. 80, 40, 50, 80, 60

Answer: C

Question: 99.

What is true about subscreen? (More than one answer is correct)

- A. Multiple subscreens are possible in a single screen
- B. You can also specify the subscreens dynamically at runtime
- C. Can set their own titlebar
- D. Can set their own GUI stus have their own OK_CODE

Answer: A, B

Question: 100.

Call Function String New sk is an example of What type of call

- A. Batch
- B. Asynchronous
- C. Synchronous
- D. Direct

Answer: B

Question: 101.

Identify the valid attributes of domain? (More than one answer is correct)

- A. Header
- B. Label
- C. Length
- D. Fixed Values
- E. Type

Answer: C, D, E

Question: 102.

What is structured type in the ABAP dictionary that has no physical definition in the underlying database referred to as?

- A. structured type
- B. ble type
- C. structure
- D. ble

Answer: C

Question: 103.

What table fields are required as lock arguments in a lock object?

- A. Any Primary Key Fields
- B. Any Primary Key Fields and Any Secondary Key Fields
- C. The Primary Key Fields
- D. The Foreign Key Dependencies

Answer: C

Question: 104.

What is true about the result set of an left outer join at the database level? (More than one answer is correct)

- A. Contains all entries from the left table
- B. Contains only entries that match in the on clause
- C. Fields from unmatched rows in the right table are null filled
- D. Fields from unmatched rows in the left table are null filled
- E. Contains all entries from the right table

Answer: A, C

Question: 105.

Where would you typically see the code Call Selection Screen

- A. At line-Selection
- B. Srt-of-Selection
- C. Top-of-Page
- D. At Selection-Screen

Answer: A

Question: 106.

Identify the method that provides possible values?

- A. Dabase View
- B. Transparent ble
- C. Search Help
- D. Help Query

Answer: C

Question: 107.

What is the result of following code?

```
DO 4 TIMES.  
 IF SY-INDEX = 2.  
 CONTINUE.  
 ENDIF.  
 WRITE SY-INDEX.  
ENDDO.
```

- A. 1 3 4
- B. 2
- C. 1
- D. 1 2 3 4

Answer: A

Question: 108.

What is true about the PHO/POV events?

- A. After these events are processed the screen is redisplayed but the PBO is not processed
- B. After these events are processed the PAI is processed then the PBO and then the screen is displayed
- C. After these events are processed the PBO module is processed and the screen is redisplayed
- D. None of the answers are correct

Answer: A

Question: 109.

What is the effect of the hide statement?

- A. The variable appears on the current line as indicated by sy -linno
- B. The system stores the field name and values for each field hidden
- C. The fields are invisible and cannot be written to the list

Answer: B

Question: 110.

Mark the valid logical nodes (More than one answer is correct)

- A. Ble
- B. Structure
- C. Node
- D. File
- E. Complex Data Object

Answer: A, B, E

Question: 111.

Which of the following will trigger the AT LINE_SELECTION event? (More than one answer is correct)

- A. Double Click a line on a list
- B. Function Code P+
- C. F2
- D. Function Code PICK
- E. Menu Option EDIT>Choose
- F. Function Code CHOOSE

Answer: A, C, D, E

Question: 112.

Identify the case where ble buffering should be set off

- A. For Global Master Da
- B. When the most current da is not required
- C. When the most current da is required
- D. For Small Stic non volatile bles

Answer: C

Question: 113.

What will cause the AT USER -COMMAND to fire?

- A. Type S Function Codes
- B. Type T Function Codes
- C. Normal Function Codes
- D. Function Codes that Srt with P

Answer: C

Question: 114.

A user has made a modification to a SAP subroutine. A new upgrade release is to be applied and SRP has made modifications to the same subroutine that the user has modified. What will happen during upgrade using the modification ass isnt.

- A. The modification assint will prompt you for a change request to reapply the change
- B. The user modifications are automatically inserted into the new subroutine release
- C. The user modifications must be reapplied manually
- D. Options replace and insert is made available for you to decide on how to handle the upgrade

Answer: D

Question: 115.

Mark the event keyword that links reporting processing and logical database

- A. Put
- B. Read
- C. Get
- D. Select

Answer: C

Question: 116.

What is true about a structure?

- A. The STRUCTURES statement is used to define a structure in a program
- B. Structures continue beyond the runtime of a program
- C. The BLES statement is used to define a structure in a program
- D. A physical database is created for a structure

Answer: C

Question: 117.

Which of the following dictionary objects gets stored as a runtime object?

- A. Bles
- B. All of the answers are correct
- C. Structures
- D. Data Elements
- E. Bles Types

Answer: B

Question: 118.

What includes are generated in node pool SAPMZABC if only DYNPRO 100 exists. Refer to the following Flow logic for Dynpro 100?

```
PROCESS BEFORE OUTPUT.  
*  MODULE SET_STATUS_0100.
```

```
PROCESS AFTER INPUT  
  MODULE USER_COMMAND_0100.
```

(More than one answer is correct)

- A. MZABCTOP
- B. USER_COMMAND_0100
- C. MZABCO01
- D. MZABCI01

Answer: A, D

Question: 119.

How can you perform a direct database read from a buffered table?

- A. Buffering can be turned off on the application server by the programmer using the ABAP Workbench
- B. Add the BYPASSING BUFFER clause on the select statement
- C. Do not have buffering in the technical attributes

Answer: B

Question: 120.

How would you define a lock object?

- A. Use the Data Browser
- B. Through a Function Call
- C. Create it as an object in the dictionary

Answer: C

Question: 121.

What is required to establish an interactive list? (More than one answer is correct)

- A. The user interface allows actions to trigger interactive list type events
- B. Corresponding interactive events are programmed
- C. The Hide command is programmed into the report

Answer: A, B

Question: 122.

When defining a new Dialog Program, what is the first thing you are prompted for?

- A. Application
- B. Screens
- C. Top Include
- D. Logical Database

Answer: C

Question: 123.

Indicate the functions that are capable of transporting data to screen fields? (More than one answer is correct)

- A. DYNP_VALUES_UPDATE
- B. DYNP_VALUES_READ
- C. DYNPREAD
- D. F4IF_FIELD_VALUE_REQUEST

Answer: A, D

Question: 124.

Where does the Modification GROUP assignment of fields get defined?

- A. Using the SET GROUP statement
- B. Do you really care
- C. In the Dynpro
- D. In the screen painter

Answer: D

Question: 125.

What is true about append structure? (More than one answer is correct)

- A. An append-structure can be assigned to more than one table
- B. A table can have only one append structure
- C. An append-structure can only be assigned to one specific table
- D. A table can have more than one append structure

Answer: C, D

Question: 126.

What are valid methods for including text elements in your program? (More than one answer is correct)

- A. Write: Hello (001)
- B. Write: TEXT-001
- C. Write: 001(Hello)
- D. Write: TEXT-001 Hello

Answer: A, B

Question: 127.

The cardinality of a foreign key relationship is defined as 1:N What does this imply?

- A. One record of the check ble is assigned to many records of the foreign key ble
- B. Many records of the check ble are assigned to one record of the foreign key ble
- C. One record of the foreign key ble is assigned to one record in the check ble

Answer: A

Question: 128.

What is true about programming true Exit?

- A. The screen type must be subscreen
- B. You can set your own gui-status
- C. You can branch to another screen by coding SET SCREEN xxx

Answer: A

Question: 129.

What order is recommended when setting and releasing locks in your program?

- A. read da, lock da, update database, release locks
- B. lock da, read da, release locks, update database
- C. lock da, read da, update database, release locks

Answer: C

Question: 130.

When does a ble get physically created in the underlying database

- A. When you activate a transparent ble in the ABAP Workbench
- B. When you create a transparent ble
- C. When Basis creates the blespace at the OS layer
- D. When you activate a transparent ble in the Dictionary

Answer: D

Question: 131.

Where in a function module XAAA would global data of an enhancement be declared?

- A. In the TOP include Lxaaa TOP
- B. In the Include with your other code changes
- C. In the TOP include ZxaaaTOP
- D. In the P include LxaaaP

Answer: C

Question: 132.

Which of the following corresponds to the command entry/ntcod?

- A. SUBMIT TRANSACTION tcod
- B. LEAVE PROGRAM
- C. LEAVE TO TRANSACTION tcod
- D. CALL TRANSACTION tcod

Answer: C

Question: 133.

What is true about the primary index of a table? (More than one answer is correct)

- A. The primary index is automatically created when the table is activated
- B. The key fields of the table make up the primary index
- C. The primary index ID is designated by the Database Administrator
- D. The developer designates the fields to be used as the primary index

Answer: A, B

Question: 134.

What conditions apply for a left outer join in open SQL?

- A. Only OR can be used as a logical operator in the ON condition
- B. A Left Outer Join is not permitted in OPEN SQL
- C. A join statement is found to the right of the join operator
- D. At least one field from the table on the right is required for comparison in the ON condition

Answer: D

Question: 135.

Select the methods used to access data on the database (More than one answer is correct)

- A. Readable
- B. Get node
- C. Native SQL
- D. ABAP/4 Open SQL
- E. LDB

Answer: C, D, E

Question: 136.

What is context menu?

- A. Shortcuts for frequently used functions
- B. Functions that are relevant for the current Screen Group
- C. Context Sensitive Pushbuttons
- D. A special menu for subscreens

Answer: A

Question: 137.

What needs to be coded if you want to branch to report program ABC from a dialog program, but you do not want the user to see the selection screen

- A. SUBMIT ABC WITH CARRID = W_CARRID
- B. CALL ABC WITH CARRID = W_CARRID
- C. SUBMIT ABC AND SKIP FIRST SCREEN
- D. SUBMIT ABC VIA SELECTION -SCREEN

Answer: A

Question: 138.

Identify the items that are not considered Data Dictionary technical settings when creating a dictionary table (More than one answer is correct)

- A. Buffering
- B. Data Class
- C. Field Name
- D. Size Category
- E. Status

Answer: C, E

Question: 139.

Define logical database

- A. A Reporting Tool
- B. A method to update data
- C. Definition of a Relational Database Model
- D. An ABAP/4 Reading Program used to read and process data

Answer: D

Question: 140.

The OK_CODE serves what purpose

- A. contains screen field values
- B. contains function codes
- C. determines successful user action

Answer: B

Question: 141.

Which statement interrupts processing of current Screen?

- A. Leave to Transaction
- B. Leave Screen
- C. Call Screen 100
- D. Set Screen 100

Answer: C

Question: 142.

What statement allows you to generate a report from an online transaction

- A. LEAVE TO BASIC LIST
- B. LEAVE TO LIST-PROCESSING
- C. CALL REPORT report_name
- D. GENERATE list

Answer: B

Question: 143.

What methods can be used to set the values for printing an online list. (More than one answer is correct)

- A. NEW-PAGE PRINT ON
- B. Function SET_PRINT_PARAMETERS
- C. Function GET_PRINT_PARAMETERS
- D. Include SET_PRINT_PARAMETERS

Answer: A, B, C

Question: 144.

What type of ABAP Query list would be appropriate if the user wanted to determine the ten top salespeople?

- A. Stistics
- B. Ranked lists
- C. Percenge
- D. Basic lists

Answer: B

Question: 145.

The following stement Message S001 (AT) is issued in a PAI module of a Dynpro. Where does the message appear?

- A. On the same screen
- B. On the next screen
- C. After the A_-EXIT Module
- D. In the System Log

Answer: B

Question: 146.

Identify the synchronous update technique?(More than one answer is correct)

- A. Update ble.. ..
- B. PERFORM.. .. ON COMMIT and WAIT
- C. COMMIT WORK AND WAIT
- D. CALL FUNCTION in Update sk

Answer: A, C

Question: 147.

Within the AT USER-COMMAND processing block which system variable is used to check the function code?

- A. SY-UCOMM
- B. SY-KEY
- C. SY-GUI
- D. SY-FCODE

Answer: A

Question: 148.

What is the next step after each dialog step?

- A. A Commit Work is executed
- B. System passes a Database commit to the database system
- C. The application gathers data for update processing
- D. The SAP LUW is concluded

Answer: B

Question: 149.

How would you transport the contents of a field in a field exit back to the screen?

- A. Assign the field value to the import parameter
- B. Assign the field value to the INPUT parameter
- C. Assign the field value to the OUTPUT parameter
- D. Assign the field value to the changing parameter

Answer: C

Question: 150.

What steps would be required to define a bstrip in your Dialog program (More than one answer is correct)

- A. Place a bstrip object on your screen using Screen Painter
- B. Define Pushbuttons on the subscreen area
- C. Name your bstrip object
- D. Declare a bstrip control in your global top include

Answer: A, C, D

Question: 151.

Where should the CANCEL (RED X) button on the standard toolbar be the user?

- A. To where the transaction was called
- B. To the initial screen of the transaction
- C. To the previous screen
- D. To the Cancel area

Answer: B

Question: 152.

Identify the clause that is used in suppress standard headers?

- A. No Standard Heading
- B. No Standard Page Heading
- C. Suppress Standard
- D. System>List>Save

Answer: B

Question: 153.

What is the effect of the collect statement if any entry with the same key already exists?

- A. Appends a new line
- B. Adds the numeric fields to an existing entry
- C. Creates a new entry

Answer: B

Question: 154.

If you are using a screen exit provided by a SAP application, when typically does the data get exported to the subscreen

- A. In a PBO module of the main screen
- B. In a PAI module of the main screen
- C. In a PBO module of the subscreen
- D. In a PBO module of the subscreen

Answer: A

Question: 155.

What happens If message E046 is raised?

```
At Selection-Screen on sales.  
  If sales-low < 500.  
 Message E046.  
  Endif.
```

- A. Field Sales is open for input and all other fields are not available for input
- B. The program ends
- C. All fields are open for input and cursor is positioned on field sales
- D. The initialization event is fired again

Answer: A

Question: 156.

At what point does a parameter ID get reset?

- A. Program Execution Ends
- B. User sign off
- C. Free Memory
- D. When you Flush the SPA/GPA memory

Answer: B

Question: 157.

What are the main functions of the da dictionary? (More than one answer is correct)

- A. To insulate the ABAP/4 developer from the database
- B. To provide database security at the application level
- C. To connect to the operating system
- D. To support the creation and management of metadata

Answer: A, D

Question: 158.

What is the READ LINE statement used for? (More than one answer is correct)

- A. Reading Secondary Lists
- B. Reading the Basic List
- C. Reading Database Lists
- D. Reading Internal Lists

Answer: A, B

Question: 159.

What DOES NOT determine the behavior of the search help?

- A. The interface of the search help
- B. Dialog behavior
- C. User master record parameters
- D. The selection method that determines the values
- E. To be displayed

Answer: C

Question: 160.

Where would you typically see the code call Selection-Screen

- A. Top-of-Page
- B. Start-of-Selection
- C. At Line-Selection
- D. At Selection-Screen

Answer: C

Question: 161.

How does a Perform on Commit differ from a Perform statement? (More than one answer is correct)

- A. Subroutines called using on commit have no interface
- B. Subroutines called using on commit pass parameters by reference only
- C. Subroutines called using on commit pass parameters by value only
- D. Subroutines called using on commit use global data only

Answer: A, D

Question: 162.

Select the line that would execute in the following code after the exit stement?

- A. 80
- B. Exits the Program
- C. 120
- D. 100
- E. 130

Answer: B

Question: 163.

What is true about the result set of an inner join at the dabase level?

```
10 get spfli.  
20 * Processing of SPFLI records  
30 write: spfli-carrid, spfli-connid.  
40 counter = counter + 1.  
60 if counter > 1.  
70 Exit.  
80 endif.  
90 write:/ 'No more processing for this Carrier'  
. 
100 get sflight.  
110 write: sflight-fldate, spfli-price.  
120 end-of-selection.  
130 write: / text-002, text-003.
```

- A. Conins all entries from both bles
- B. Conins all entries from the left ble
- C. Conins only entries that match
- D. Conins all entries from the right ble

Answer: C

Question: 164.

Suppose LFA1 is the root node, LFBK and LFB1, are branches of LFA1, and LFA1 is a branch of LFB1. If the report conins only one single GET stement for LFB1, the processing passes through which ble.

- A. LFA1, LFBK, LFB1, LFC1
- B. LFA1, LFBK, LFB1
- C. LFA1 and LFB1

Answer: C

Question: 165.

What is not a valid functional type?

- A. Program
- B. Joined bles
- C. Sequential Da Set
- D. LDB
- E. Search Help

Answer: E

Question: 166.

Using screen painter, how do you logically relate radio buttons?

- A. Ensure the prefix name of the radio buttons is the sam e
- B. Encompass them in a Radio Button Group
- C. Define a Group box
- D. Make sure each one has the same Screen Group Name

Answer: B

Question: 167.

Refer to the following Code, fin E(rror) or M(arning) message is issued in the PHI of a dynpro. What does not ke place?

- A. Field MYB-RESERVATION Module
- B. Validate_Reservation
- C. The field is ready for input again
- D. PBO is reprocessed
- E. The system place the cursor in the error field
- F. Screen is Redisplayed
- G. The Message is displayed

Answer: B

Question: 168.

After a user action is performed , what event is triggered in dialog program?

- A. Case OK_CODE
- B. PAI
- C. Module User_command
- D. PBO

Answer: B

Question: 169.

Refer to the following code, How Would you program a generic lock on all rows of a ble that have key values AA , 111 for the first 2 fields

```
Call Function Enqueue_ESMYLOCK  
Exporting  
Field1 = ...  
Field2 = ...  
Field3 = ...
```

- A. It is not possible in this case
- B. Field 1 = Generic, Field2 = Generic, Field3 = Space
- C. Field 1 = AA , Field2= 111 , Field3 = Initial
- D. Field 1 = AA , Field2 = 111 , Field3 = Space

Answer: D

Question: 170.

What is true about using memory to pass da? (More than one answer is correct)

- A. ABAP memory is local to each external session
- B. Each external session has its own ABAP memory
- C. SAP Memory can be accessed by all external sessions
- D. ABAP memory can be accessed by SAP memory
- E. ABAP memory is used to pass da betwe en the external session of an internal session

Answer: A, B, C

Question: 171.

Mark the invalid program text element?

- A. Titles/Headers
- B. Parameter Texts
- C. Selection Texts
- D. Text Symbols

Answer: B

Question: 172.

The user default for the date format is set to YYYY.MM.DD. Assume that today's date is January 15, 1999. The displayed output of the date field in the following code

```
Data: datum type d.  
Datum = sy-datum.  
Write: / datum mm/dd/yyyy.
```

- A. 01/15/1999
- B. 1999/01/15
- C. 19990115
- D. 1999.01.15

Answer: D

Question: 173.

Which statements are true about table controls? (More than one answer is correct)

- A. Page scrolling using the standard toolbar is automatic and can be controlled by the user
- B. Column sizing is adjustable and can be controlled by the user
- C. The sort option is automatic and can be controlled by the user
- D. Table control rows are scrollable

Answer: B, D

Question: 174.

Refer to the following. If there are no entries in mytab what is the result?

```
Select * from mytable for all entries in  
mytab  
where key1 = mytab-key1.
```

- A. Run time error
- B. All entries are retrieved
- C. Only distinct values for key1
- D. No entries are retrieved

Answer: B

Question: 175.

Refer to the following code. Why the literal Hello would not be displayed on your list.

```
Write: "Hello' (001)
```

(More than one answer is correct)

- A. Text elements cannot be used in a Write statement
- B. The text element is missing from the program
- C. Your logon language is different than the original language
- D. The text element does not contain the value Hello

Answer: C, D

Question: 176.

Mark the valid name for a text field in screen painter?

- A. _mytext
- B. !mytext
- C. ?mytext

Answer: B

Question: 177.

Mark the one component that is not the part of dynpro

- A. Module Pool
- B. Flow logic
- C. Screen attributes
- D. Element List
- E. Screen layout

Answer: A

Question: 178.

What statement in Dialog Programming names screen fields available for input.

- A. Field
- B. Module
- C. Check
- D. Case

Answer: A

Question: 179.

Match the definition in group 1 with the exit type in group 2

Group 1

- a. Placing your own code in the include of a supplied function module
- b. Defining your own text for the supplied function codes
- c. Creating subscreens for the subscreen areas
- d. Adding function modules for the data elements

Group 2

- 1. Field Exit
- 2. Screen Exit
- 3. Menu Exit
- 4. Function Exit

A. B-1, A-4, C-3, D-2

B. A-3, B-2, C-1, D-4

C. A-4, B-3, C-2, D-1

Answer: C

Question: 180.

Program A makes a call to Program B with Submit Program B and return . How many SAP LUW s are involved?

A. 3

B. 2

C. 0

D. 1

Answer: B

Question: 181.

What relationship can be established in watchpoints?

A. Any Boolean operators

B. Combination of OR or AND conditions

C. OR conditions only

D. AND conditions only

Answer: B

Question: 182.

After a READ LINE on a List, what happens to the HIDE da?

- A. Nothing, the da remains in the hidden area
- B. The hide da is restored to shared memory
- C. The Hide da is not available to the program
- D. It is transferred back to the fields defined in the program

Answer: D

Question: 183.

How many At Exit-command Modules are allowed in the PBO?

- A. 0
- B. 2
- C. Unlimited
- D. 1

Answer: A

Question: 184.

How many modification logs are available in your system?

- A. Determined by Basis group this is a configurable item
- B. 1 for every release
- C. Maximum of 1
- D. Minimum of 1

Answer: C

Question: 185.

When is it better to buffer the ble?

- A. When a ble is linked to check bles
- B. When a ble is read infrequently
- C. When a ble is read frequently and the da seldom changes
- D. When a ble is read frequently and the da is always changing

Answer: C

Question: 186.

You have added an append structure to a standard SAP table. What happens to a standard table when a new version of the table is imported during an upgrade?

- A. When the standard tables are activated, the append structure is automatically appended to the standard table.
- B. All append structures are deleted. A new append structure must be created and then appended to the standard table
- C. The append fields are automatically appended to the table upon activation but you must still convert the table
- D. The standard table is returned to standard. Therefore, the append structure must be manually re-applied

Answer: A

Question: 187.

Which screen object is needed on a tabstrip?

- A. Box
- B. Screen
- C. Subscreen area
- D. Pushbutton

Answer: C

Question: 188.

Where would the cancel button typically be located?

- A. Standard Toolbar
- B. Menu Bar
- C. Application Toolbar
- D. Title Bar

Answer: A

Question: 189.

ASET UPDATE SK LOCAL is issued in the dialog program. What effect does this have on updating?
(More than one answer is correct)

- A. Update requests do not use the VBLOG ble
- B. Cluster bles are used to processing the update request
- C. Update requests use shared memory
- D. A new dialog work process is used for the update process

Answer: A, C

Question: 190.

What would trigger a rollback?

- A. An RFC Function Call that terminates normally
- B. A program that issues a MESSAGE type A
- C. A user cancels the transaction
- D. A program that issue a Commit Work stement

Answer: B

Question: 191.

What is true about flow logic?(More than one answer is correct)

- A. The flow logic is conined in Modules
- B. Dialog Programs do not require a transaction to execute the module pool
- C. Screens are optional in dialog program
- D. Transactions are a vehicle to execute dialog programs
- E. Update and enqueue techniques are import

Answer: D, E

Question: 192.

ble ZMYBLE is created in the dictionary. When does the ble get created in the underlying dabase?

- A. When the dabse administrator physically creates the ble
- B. At the end of the ble creation after it is saved
- C. When the ble is activated
- D. At the beginning of the ble creation
- E. It does not correspond to an object in the underlying dabase and does not get created

Answer: C

Question: 193.

Which of the following will change the contents of the da cluster that corresponds with memory idMYID ? (More than one answer is correct)

- A. CLEAR MEMORY ID MYID
- B. FREE MEMORY ID MYID
- C. IMPORT ABC TO MEMORY ID MYID
- D. EXPORT ABC TO MEMORY ID MYID

Answer: B, D

Question: 194.

What type of requests are used to transport repository objects?

- A. Workbench
- B. Object Browser
- C. Customizing
- D. Repository

Answer: A

Question: 195.

An internal table is filled with the data below. What is the contents of header line the first time the summation statement is executed?

Carrier	Connection	Seats
AA	FFF	10
AA	FFF	20
DL	FFF	30

```
report ztest.
...
Data: begin of itab_structure,
 carrier like sflight-carrid,
 connection like sflight-connid,
 seats like sflight-seatsmax,
 end of itab_structure.
Data: itab type standard table of itab_structure
 with header line.

loop at itab.
  at new carrier.
 sum.
  endat.
endloop.
```

- A. AAFFF10
- B. *****30
- C. AAFFF30
- D. AA***30

Answer: D

Question: 196.

A da element is an example of

- A. Business Object
- B. Semantic Domain
- C. Physical Definition
- D. Technical Domain

Answer: B

Question: 197.

What makes a text ble?

- A. The type of foreign key field defined must be No Key /Candidates
- B. The key of the text ble consists of the key of the check ble plus an additional language key
- C. Cardinality must be defined as 1:1

Answer: B

Question: 198.

If you trigger a lock object and it is already locked by some other user, what exception would be raised??

- A. 03 Already_Locked
- B. 08 General_Failure
- C. 01 Foreign_Lock
- D. 02 System Failure

Answer: C

Question: 199.

F4 is pressed for a screen field. What is the order of precedence that takes place Resume that all possible values options have been defined for the screen field?

- a) The corresponding checkbox will be referenced and displayed
- b) Process on Value-Request is executed
- c) A search help is referenced and displayed
- d) The corresponding domain values will be displayed

- A. b, c, a, d
- B. a, b, c, d
- C. b, d, a, c
- D. d, a, c, b

Answer: A

Question: 200.

What is the code required in order to scroll the third field list to page?

- A. Scroll LIST Index 3 to Page 5
- B. Scroll LIST sy-index 3 to Page 5
- C. Scroll LIST sy-lsind 3 to Page 5
- D. Scroll LIST 3 5

Answer: A

Question: 201.

Identify the key word that determines if a CMOD function exit has been provided

- A. CALL PROGRAM-EXIT
- B. CALL CUSTOMER-FUNCTION
- C. CALL USER-EXIT
- D. CALL CUSTOMER-SUBSCREEN

Answer: B

Question: 202.

How do you determine the parameter ID for a screen field?

- A. F1, Technical Info on the screen field
- B. Check users default
- C. Check the TPARA
- D. Check the Value statement in the Top Include

Answer: A

Question: 203.

Why is subquery usually more efficient?

- A. Data is filtered in the SAP GUI
- B. Data is filtered at the application server
- C. Data is filtered in the database
- D. Data is filtered on the network

Answer: C

Question: 204.

When you EXPORT an internal table that has a header line to ABAP/4 memory, what is the result?

- A. The header line and contents of the internal table are stored
- B. You cannot EXPORT an internal table with a header line
- C. Only the header line is stored
- D. Only the contents of the internal table are stored

Answer: D

Question: 205.

When are V2 updates processed?

- A. After all V1s are complete
- B. After each related V1
- C. Before V1s are sorted
- D. Parallel to related V1s

Answer: A

Question: 206.

What type of object are recorded in customizing change requests?

- A. System Wide
- B. Client independent
- C. Versions D. Client specific

Answer: D

Question: 207.

Identify the dictionary type of field catalog used for the ALV control?

- A. Fieldcat
- B. Catalog
- C. alv_catalog
- D. lcv_fcat

Answer: B

Question: 208.

Which is not considered a way to tailor on R/3 system?

- A. Modification
- B. Enhancement C. Interfacing
- D. Personalization
- E. Customizing

Answer: C

Question: 209.

Which of the following short programs will not display the text SY-LSIND=1 during interactive reporting?

```
REPORT ZPGM1.
WRITE: 'Basic List: List Number =', SY-LSIND.
AT LINE-SELECTION.
WRITE: 'Secondary List'.
IF SY-LSIND = 2.
 SY-LSIND = SY-LSIND - 1.
 WRITE: 'SY-LSIND=', SY-LSIND.
ENDIF.

REPORT ZPGM2.
WRITE: 'Basic List: List Number =', SY-LSIND.
AT LINE-SELECTION.
CHECK NOT SY-LSIND = 1.
WRITE: 'SY-LSIND=', SY-LSIND.

REPORT ZPGM3.
WRITE: 'Basic List: List Number =', SY-LSIND.
AT LINE-SELECTION.
WRITE: 'Secondary List'.
IF SY-LSIND = 1.
 WRITE: 'SY-LSIND=', SY-LSIND.
ENDIF.
```

- A. ZPGM3
- B. ZPGM2
- C. ZPGM1

Answer: B

Question: 210.

Select the valid customer defined Message Statement

- A. MESSAGE Y123
- B. MESSAGE E123 (9999)
- C. MESSAGE ID AT TYPE S NUMBER 100
- D. MESSAGE E123 by Fielda Fieldb

Answer: C

Question: 211.

What can be assigned directly to a data element? (More than one answer is correct)

- A. Domain
- B. Built-in type
- C. Data type
- D. Check data type
- E. Data field

Answer: A, B

Question: 212.

What determines if a data type is a client specific versus client independent?

- A. The first field is mandatory with a data type
- B. CLNT and specified as a key field
- C. Depends how Basis has configured the client
- D. The option Client Specified is added to the Selection Statement The first field is mandatory with a domain CLNT but not specified as a key field

Answer: A

Question: 213.

When does the dialog processor perform automatic checks?

- A. Before PBO Processing Begins
- B. After the User has pressed enter and before the PAI modules are processed
- C. After PAI Processing is complete
- D. After the User has pressed enter and before the PBO modules are processed.

Answer: B

Question: 214.

Where does the system store the data after a Read Line has been performed on a list?

- A. In Memory
- B. In an internal table
- C. SY-LIST
- D. SY-LISEL

Answer: D

Question: 215.

If you noticed a function code in a menu that began with + (plus sign), what type of exit would you be observing

- A. a text exit
- B. a program exit
- C. a menu exit
- D. a screen exit

Answer: C

Question: 216.

What table do you automatically get in a dynpro without having to declare it in your module pool?

- A. Subscreen
- B. Symbol
- C. Screen
- D. Screen_IB

Answer: C

Question: 217.

What makes up a bstrip? (More than one answer is correct)

- A. b Title
- B. Function Keys
- C. bstrip Menu Bar
- D. Subscreens
- E. Subscreen Area

Answer: A, D, E

Question: 218.

ble T wants to ensure that they key field t1 -fielda entered is valid against a field t2 fiel da in the ble T2. Which is foreign key ble?

- A. T1
- B. T3 from the dictionary
- C. T2

Answer: A

Question: 219.

Which does not provide synchronous processing?

- A. an update-sk function module triggered with COMMIT WORK AND WAIT
- B. an update-sk function module triggered with C OMMIT WORK
- C. Batch Input Programs D. PERFORM.. .. ON COMMIT

Answer: B

Question: 220.

The Scope Parameter for your lock object function nodule has been set to 2, what does this imply? (More than one answer is correct)

- A. You must release the locks programmatically
- B. Locks generated in the dialog program are passed on to the update program
- C. An update termination error holds the locks
- D. The locks are automatically released when the updates complete

Answer: B, D

Question: 221.

Which is not an automatic check carried out by the screen processor?

- A. Format Check
- B. Obligatory Field Check
- C. Fixed Values
- D. Foreign Key Check
- E. Parameter Id Validation

Answer: E

Question: 222.

What technique is used to ensure remote functions are still processed even if the partner computer is not active?

- A. Asynchronous RFC
- B. Synchronous RFC
- C. Transactional RFC

Answer: C

Question: 223.

Mark the invalid flow logic statement

```
10  PROCESS BEFORE OUTPUT.  
20  MODULE SET_STATUS_0100.  
30  Set Titlebar 'ABC'.  
40  CALL SUBSCREEN SUB INCLUDING 'SAPMZABC' '110'.  
50  LOOP.  
60  MODULE CHECK_LOOP.  
70  ENDLOOP.  
  
80  PROCESS AFTER INPUT.  
90  MODULE USER_COMMAND_0100.  
100 FIELD FLIGHT MODULE CHECK_FLIGHT ON-REQUIRED.
```

(More than one answer is correct)

- A. 30
- B. 100
- C. 20
- D. 40
- E. 50

Answer: A, B

Question: 224.

Where do you define a LDB to a program?

- A. Da Stement
- B. Program Attributes
- C. Get Stement
- D. bles Stement

Answer: B

Question: 225.

What authorization object can be used to restrict users from processing nodes in the reporting tree?

- A. S_NODE
- B. S_PROGRAM
- C. S_EXECUTE
- D. S_DEVELOP
- E. S_TREE
- F. Local File to the application server

Answer: B

Question: 226.

Which stement would conclude a SAP LUW? (More than one answer is correct)

- A. ROLLBACK WORK
- B. CALL Transaction
- C. MESSAGE S101
- D. COMMIT WORK

Answer: A, D

Question: 227.

When writing a list, what command would allow you to overwrite a line?

- A. Back
- B. Overtyp
- C. Reserve
- D. Write:/ 1

Answer: A

Question: 228.

Which system variable contains the number of data list that is being generated?

- A. SY-INDEX
- B. SY-LIST
- C. SY-LSIND
- D. SY-BIX

Answer: C

Question: 229.

What are the minimum requirements for Processing User requests in a Dynpro? (More than one answer is correct)

- A. OK_CODE Checking is performed in the Screen Flow Logic
- B. The last field of the element list of the screen has the name OK_CODE
- C. OK_CODE is Defined in the TOP Include
- D. Define a GUI Status

Answer: B, C

Question: 230.

What is SAP Software Change Registration (SSCR) used for?

- A. To register SAP modifications made by a developer
- B. To register enhancements made by a developer
- C. To register Customizing made by a developer
- D. To register custom developed modifications made by a developer

Answer: A

Question: 231.

What does a LDB provide? (More than one answer is correct)

- A. Consistent and flexible user interface
- B. A method to access the data in a random manner
- C. Centrally defined authorization checks
- D. Central performance improvements for update accesses

Answer: A

Question: 232.

bles with indices, result in reduced performance in what Kind of OPEN SQL operation

- A. Da Base Modify
- B. All dabase access
- C. Da Base Retrieval
- D. Da Base Updates

Answer: D

Question: 233.

What methods Mould initialize a screen field that is defined with parameter id CAR ? (More than one answer is correct)

- A. Set the screen painter attribute GET Parameter and fill in the Parameter ID field with CAR
- B. Use the GET Parameter in the PBO of the DYNPRO
- C. Use the SET Parameter in the PBO of the DYNPRO
- D. Use the GET Parameter in the PAI of the DYNPRO

Answer: A, B

Question: 234.

What are the three main sub objects of the LDB? (More than one answer is correct)

- A. Search Helps
- B. DB Program
- C. Bles
- D. Structure
- E. Selection Screen

Answer: B, D, E

Question: 235.

What keyword Mould you look for in order to det ermine if a screen exit has been provided by SAP?

- A. CALL SCREEN CUSTOMER
- B. CALL CUSTOMER-SCREEN
- C. CALL CUSTOMER-SUBSCREEN
- D. CALL SCREEN-EXIT

Answer: C

Question: 236.

Screen 200 follows screen 100; Screen 100 is displayed with GUI Stus Base . Screen 200 is then displayed without issuing the SET PF -STRTUS what will ke place?

- A. Run Time Error
- B. Stus BASE is displayed
- C. Sndard List Stus
- D. Screen 200 is displayed without a stus

Answer: B

Question: 237.

How can records from the left ble be omitted in an outer join?

- A. Specify conditions in the WHERE clause
- B. There is no way to omit records from the left ble
- C. Specify conditions in the ON clause
- D. Specify conditions in the FROM clause

Answer: A

Question: 238.

Three Locks have been set in a Transaction, what are Methods that would cause the release of all three (More than one answer is correct)

- A. End the Transaction
- B. Reset Command
- C. CALL FUNCTION DEQUEUE_ALL
- D. Commit Work
- E. Program ends abnormally

Answer: A, C, D

Question: 239.

Select the line that would execute in the following code after the STOP statement?

```
10 get spfli
20 * Processing of SPFLI records
30 write: spfli-carriid, spfli-connid.
40 counter = counter + 1.
60 if counter > 1.
70 stop.

81 endif.
90 write:/ 'No more processing for this carrier'
100 get sflight
110 write: sflight-fldate, spfli-price
120 end-of-selection.
130 write: / text-002, text-003.
```

- A. 130
- B. 100
- C. 120
- D. 80

Answer: A

Question: 240.

For called program component that are of type transaction or report, what is true about the roll area (assuming processing will resume in the calling program)

- A. Share the same roll area
- B. They run in their own roll area
- C. They run in the roll area of the caller

Answer: B

Question: 241.

What is true about functional areas and User groups in ABAP Query? (More than one answer is correct)

- A. The queries of a user group belong only to the person that created the query
- B. The user can access only designated queries in a given user group
- C. Users belonging to the same authorization group have the same query privilege
- D. A Functional area can be assigned to several user groups
- E. Several Functional areas can be assigned to one user group

Answer: C, D, E

Question: 242.

How are locks removed from lock bles?

- A. The dabase breaks
- B. The update sk removes them at the end of the SAP LUW
- C. The update sk removes them at the beginning of the SAP LUW
- D. Commit Work stement is issued

Answer: B

Question: 243.

Which modulation unit do not use ABAP/4 to pass da?

- A. Remove this record
- B. Function modules
- C. Parameter Ids
- D. Transactions
- E. Reports called with SUBMIT and Return

Answer: C

Question: 244.

What is true about V2 updates within the same SAP LUW?

- A. An error in one V2 function module cause all other V2 functions to be rolled back
- B. Each V2 function module for a given COMMIT WORK always runs in its own (separate) DB LUW
- C. V2 errors cause V1 updates to be rolled back
- D. They are usually time critical updates

Answer: B

Question: 245.

Values supplied to variants are stored in which ble

- A. T006
- B. TVAR
- C. TVARV
- D. PARM

Answer: C

Question: 246.

What makes up a ABAP transaction? (More than one answer is correct)

- A. Dictionary Objects
- B. Txn Code
- C. Function Modules
- D. GUI
- E. User Dialogs
- F. ABAP Program

Answer: B, D, E, F

Question: 247.

What is true about both synchronous and asynchronous remote function calls (More than one answer is correct)

- A. The function module forms its own Dabase LUW
- B. The remote function will continue to execute even if the caller is no longer active
- C. All parameters must have a dictionary reference
- D. They are executed on another R/3 database server

Answer: A, C

Question: 248.

In what can lists be saved?(More than one answer is correct)

- A. Local File to the application server
- B. SAPOFFICE
- C. HTML Format on local PC
- D. ABAP Editor
- E. Report Tree

Answer: B, C, E

Question: 249.

What is the maximum number of allowed Deil lists?

- A. As much as the roll area allows
- B. 20
- C. Unlimited
- D. 10

Answer: B

Question: 250.

The user can customize the look of various GUI control values? Which of the following can the user adjust? (More than one answer is correct)

- A. The Column heading
- B. The width of a column
- C. The horizontal grid can be set off/on
- D. The order of the columns

Answer: B, D

Question: 251.

Which type is not a GUI status?

- A. List Status
- B. Dialog Box
- C. Context Menu
- D. Online Status

Answer: A

Question: 252.

What is the value of sysubrc when the user presses cancel after a screen has been displayed using the CALL Selection-Screen statement?

- A. -1
- B. 4
- C. 8
- D. 0

Answer: B

Question: 253.

To handle user requests in a dialog program, you must assign function codes to the relevant screen and window elements in the Screen Painter and menu Painter, mark the element that does not contain a function code.

- A. Screen Pushbuttons
- B. Menu functions
- C. Container
- D. Toolbar pushbuttons

Answer: C

Question: 254.

Where do dictionary runtime object get stored?

- A. In the dictionary
- B. In work processes
- C. In structures
- D. In ble nameb

Answer: D

Question: 255.

What must be assigned to help parameters?

- A. Da element
- B. Domain
- C. Values
- D. Nothing

Answer: A

Question: 256.

What code is required in order to return immediately to the calling screen? (More than one answer is correct)

- A. Leave Program
- B. Leave to Screen 0
- C. Set Screen 0
- D. Set Screen 0. Leave Screen

Answer: B, D

Question: 257.

What definitions are recommended to be client specific? (More than one answer is correct)

- A. Repository
- B. Application
- C. Customizing
- D. Dictionary

Answer: B, C

Question: 258.

What statement will start a new internal session in the same external sessions? (More than one answer is correct)

- A. Leave to transaction
- B. Call Transaction
- C. Submit... and Return
- D. Submit

Answer: B, C

Question: 259.

What is true of the new-page statement? (More than one answer is correct)

- A. It is an event
- B. Requires at least one write statement before it can be executed
- C. Increments the page counter
- D. Used to generate a blank page

Answer: B, C

Question: 260.

In the case of a screen exit, how is global data accessed by the subscreen?

- A. Use the MOVE statement to move the screen data to the TOP include of the subscreen
- B. Global data is available to subscreens so no special programming is required
- C. The developer uses preplanned function module exits

Answer: C

Question: 261.

What determines the report specific structure (selection criteria) of a logical database program?

- A. The Functional Area
- B. The tables for which a corresponding Node statement exists
- C. The nodes in the Selections Include Program
- D. The Parameters defined in the report program

Answer: B

Question: 262.

Which number range function would you use to determine if an external number lies in the specified number range interval?

- A. NUMBER_GET_INFO
- B. NUMBER_RANGE_INTERVAL_LIST
- C. NUMBER_CHECK
- D. NUMBER_RANGE_EXTERNAL_CHECK
- E. NUMBER__GET_NEXT

Answer: C

Question: 263.

An ABAP program has a selection screen. The ABAP is to be included as a step in the Background job. What other field must be filled in when creating the job step?

- A. Print Specifications
- B. Variant
- C. Language
- D. Mandatory Fiel

Answer: B

Question: 264.

What is true about views? (More than one answer is correct)

- A. A view conins da
- B. Maintenance Views are not updateable
- C. A view is automatically created on the dabase upon activation
- D. Views can be buffered

Answer: C, D

Question: 265.

What are the coordinates of the following model dialogue Box? Window String at 10 20

- A. Ending at 20 30
- B. String at Column 10, Row 20 Ending at Column 20, Row 30
- C. String at Column 10, Row 30 Ending at Column 20, Row 20
- D. String at Row 10, Column 20 Ending at Row 20, Columb 30

Answer: A

Question: 266.

What ble is used to store transaction codes?

- A. tstc
- B. txncodes
- C. tstct
- D. txn

Answer: A

Question: 267.

Defining a Lock Object as Exclusive would specify what kind of locking

- A. Prevents a single user with read-write access from atining further locks to the same set of ble rows. This
- B. is useful when you are using recursive routines to make updates
- C. Gives a single user read and writes access to the specified ble rows. No other user may access the rows.
- D. Allows multiple users to access the specified ble rows, but with read-access only. No writeaccesses are allowed at any time.

Answer: B

Question: 268.

What is the event that could be used to create a header on a deil list?

- A. Top-of-page
- B. Top-of-page During Line-Selection
- C. New-pa]"
-]]--0
- D. At line-selection

Answer: B

Question: 269

Which object would you integrate to determine the length of a field on a screen?

- A. Repository
- B. Da Element
- C. Value ble
- D. Dictionary
- E. Domain

Answer: E

Question: 270.

If you want to make a change to the standard delivered SAP system to fit your business needs, what is the first thing you should do?

- A. Log on to OSS and ask SAP to apply the change
- B. Change the relevant SAP repository object
- C. Check configuration to see if the proposed change is feasible
- D. Create a custom object within the customer name range

Answer: C

Question: 271.

What will cause the system to implicitly trigger the database commits? (More than one answer is correct)

- A. CALL SUBSCREEN
- B. At User-Command
- C. Message I001
- D. Exit the Transaction
- E. CALL TRANSACTION

Answer: C, E

Question: 272.

Which statement would be used to create a box with a frame title on a selection screen?

- A. Begin of Block, End of Block
- B. Begin of Selection, End of Selection
- C. Begin of Frame, End of Frame
- D. Begin of Box, End of Box

Answer: A

Question: 273.

What ABAP statement discards update lock requests. (More than one answer is correct)

- A. Message A101
- B. ROLLBACK WORK
- C. UPDATE
- D. Call Function in Update lock

Answer: A, B

Question: 274.

What happens when an EXIT statement is executed in the AT event?

- A. The program ends
- B. The remainder of the current processing block is executed
- C. The output list is displayed
- D. The system leaves the processing block and branches to the processing block of the next event.

Answer: D

Question: 275.

Where is the current active block page stored for a block?

- A. Block
- B. ACTIVEB
- C. Function Code
- D. OK_Code

Answer: B

Question: 276.

What does not cause Top-Of-page Event?

- A. New-Page followed by a Write
- B. Line Count is exceeded as defined in the Report statement
- C. Double Click on the line
- D. The first encountered Write Statement

Answer: C

Question: 277.

What happens when a user presses F1 on a Screen Field?

- A. The system will display the documentation of the field to which a screen field refers
- B. The system will display the documentation of the data element to which a screen field refers
- C. The system will display the documentation of the domain to which a screen field refers
- D. The system will display the technical information of the field to which a screen field refers

Answer: B

Question: 278.

When does system reset the formatting values on a write statement?

- A. When explicitly changed using the Format statement
- B. All answers are correct
- C. At any New Event
- D. Using the Reset option of the Format statement

Answer: B

Question: 279.

Identify the valid methods for setting the value of a select-option selection field... (More than one answer is correct)

- A. Initialization. ZFLIGHTS-CARRID = AA
- B. Sort-of-Selection. ZFLIGHTS-CARRID = AA
- C. SELECT-OPTIONS AIRLINE FOR ZFLIGHTSCARRID MEMORY ID CAR
- D. SELECT-OPTIONS AIRLINE FOR ZFLIGHTSCARRID DEFAULT AA

Answer: C, D

Question: 280.

A view called zmyview is created in the dictionary. What gets physically created on the underlying database?

- A. Views are not created with the dictionary
- B. A view named v-zmyview
- C. Views do not get created on the database
- D. A view named zmyview

Answer: D

Question: 281.

Identify the basic objects of the dictionary (More than one answer is correct)

- A. Data Models
- B. Tables
- C. Data Elements
- D. Documentation
- E. Domains

Answer: B, C, E

Question: 282.

Identify the object that cannot have a search help attached to it?

- A. Ble
- B. Ble field
- C. Type
- D. Check ble
- E. Data element

Answer: C

Question: 283.

What internal ble Fields are generated using a select -option? (More than one answer is correct)

- A. Low
- B. Between
- C. Option
- D. High
- E. Sign
- F. Operator

Answer: A, C, D, E

Question: 284.

If ble is an LDB are hierarchically higher in a structure than the ble defined in the report, what happens?

- A. The selection screen will not display selection criteria for the higher bles
- B. The selection screen will display selection criteria for the higher bles
- C. The selection screen will display selection criteria for the higher bles at the time of the Get for the lower level bles
- D. The selection screen will display selection criteria for the higher bles only if you issue a Get for the higher level ble

Answer: B

Question: 285.

Which of the following is an invalid method for populating an internal table?

- A. Insert IB
- B. Append
- C. Read table IB
- D. Select into table IB from database
- E. Collect

Answer: C

Question: 286.

What is the term used when a change is made to a customer object in a system other than the original system?

- A. Repair
- B. Correction
- C. Change
- D. Modification

Answer: A

Question: 287.

What transaction is used to handle termination updates?

- A. SM13
- B. CCMS
- C. SM12
- D. SE80

Answer: A

Question: 288.

What is the option on the Parameters statement in a report program to include a SPA/GPA Parameter ID?

- A. Memory ID
- B. Parameter ID
- C. Value
- D. Default Parameter ID

Answer: A

Question: 289.

What does the following code achieve?

```
At Selection-Screen on value-request for  
sales.  
Call screen 100.
```

- A. When the user presses F1, Screen 100 is displayed in addition to the normal help screen
- B. When the user presses F1, Screen 100 is displayed instead of the normal possible values search help
- C. When the user presses F4, Screen 100 is displayed instead of the normal possible values search help
- D. When the user presses F4, Screen 100 is displayed in addition to the normal help screen

Answer: C

Question: 290.

What is the customer name range for fields in an append structure?

- A. Z_ or Y_
- B. Z or Y
- C. ZZ or YY
- D. ZZ_ or YY_

Answer: C

Question: 291.

What is true about SAP query?

- A. Users can access only the fields which are assigned to a functional group
- B. A user master record is generated when the query is defined
- C. SAP user can be assigned to only one user groups
- D. Functional Area can be a special view of a logical database

Answer: C

Question: 292.

A customer defined enhancement project uses function group XG99, identify the invalid include generated for the enhancement project.

- A. ZXG99L01
- B. ZXG99F01
- C. ZXG99U01
- D. ZXG99E01

Answer: A

Question: 293

What is true about extract database? (More than one answer is correct)

- A. An extract dataset may consist of records with different structures
- B. More than one Extract Dataset is allowed per program
- C. The Header Must be defined as one of the field groups
- D. The field group HEADER is part of each extract record
- E. Definition of a field group immediately reserves storage space for the fields

Answer: A, C, D

Question: 294.

What is needed in your bstrip to have scrolling key place on the application server

- A. Assign Function Type = Space
- B. Assign Function Code = P
- C. Assign Function Code = Space
- D. Assign Function Type = P

Answer: A

Question: 295.

What requirement exists if a field is defined in the dictionary of type CURR?

- A. Decimals must be defined in the domain
- B. The field must be numeric
- C. The field must be linked to another field of type CUKY
- D. No other requirement exists

Answer: C

Question: 296.

What happens to memory when the Export is executed without specifying ID?

- A. SAP Memory is overwritten
- B. ABAP memory sets up a new default area
- C. The ABAP memory is completely overwritten

Answer: C

Question: 297.

Which linking method will leave current processing and not return? (More than one answer is correct)

- A. Call Function
- B. Submit
- C. Call Transaction
- D. Leave To Transaction

Answer: B, D

Question: 298.

Mark the items that are true with the Asynchronous Update technique in a SAP LUW. (More than one answer is correct)

- A. Update functions are logged in the SM12 log tables
- B. Requests are not passed directly to the DB
- C. You can combine update requests from consecutive dialog steps
- D. COMMIT concludes the SAP LUW
- E. All updates are performed or none at all

Answer: B, C, E

Question: 299.

What is proper coding practice in the flow logic of a Dynpro when a subscreen is defined on the screen?

- A. Call Subscreen in the PAI and PBO
- B. The Call Subscreen statement is not required
- C. Call Subscreen in the PAI only
- D. Call Subscreen in the PBO only

Answer: A

Question: 300.

You have made change to an existing ble that conins da. What kes place when the Database Conversion utility is executed? (More than one answer is correct)

- A. Da in the ble is automatically deleted and must be replaced
- B. The ble in the database is renamed and eventually deleted
- C. The indexes for the ble needs to manually be reconstructed in the ABAP Dictionary
- D. The revised ble in the ABAP/4 Dictionary is activated
- E. The ble in the database is recreated

Answer: B, D, E

Question: 301.

Which report stement option determines the width of a list?

- A. Line-Width
- B. Line-Count
- C. Report Size
- D. Line-Size

Answer: D

Question: 302.

When activating a lick object, what is subsequently generated?

- A. Function Modules
- B. Generic Lock Keys
- C. A Dictionary ble

Answer: A

Question: 303.

Structure MY-STRUCTURE is created in the dictionary. When does the structure get created in the underlying database?

- A. When the database administrator physically creates the ble
- B. At the end of the ble creation after it is saved
- C. When the ble is activated
- D. At the beginning of the ble creation
- E. It does not correspond to an object in the underlying database and does not get created

Answer: E

Question: 304.

How many times would the form calculate_sales be executed?

```
Do 5 times.  
  x = sy-tabix.  
  perform calculate_sales on commit.  
enddo.  
COMMIT WORK.
```

- A. Infinitely
- B. 1
- C. Not at all
- D. 5

Answer: B

Question: 305.

What type of function will trigger the modification assist to insert a modifiable line range?
(More than one answer is correct)

- A. Replace
- B. Delete
- C. Insert
- D. Add E. Change

Answer: A, B, C

Question: 306.

What system variable contains the contents of the selected line in interactive reporting?

- A. SY-LSIND
- B. None of the answers are correct
- C. SY-LISEL
- D. SY-LINNO

Answer: C

Question: 307.

What is effect of setting the line -size option in the following code?

- A. REPORT ZTEST LINE-SIZE 0.
- B. This will produce a synx check
- C. You will have to program scrolling
- D. No lines are written to a report
- E. The system uses the width of the standard list

Answer: D

Question: 308.

What would be a reason for choosing to use asynchronous update in your ABAP program?
(More than one answer is correct)

- A. To improve user response time
- B. Your updates need to run together as a logical unit
- C. Immediate updates to the Database are required
- D. Your program needs the updates complete in order to continue processing

Answer: A, B

Question: 309.

What is true about a number line assignment?

- A. A number range can be character only
- B. The range consists only of numerics
- C. A number range can be defined as both internal and external
- D. A number range is used only for transactional documents

Answer: C

Question: 310.

When does the GET <node> late event fire?

- A. After the next data record for the same node is read and before all subordinate nodes have been processed
- B. After the END GET
- C. At the end of all Get events
- D. After all subordinate nodes have been processed and before the next data record for the same node is read

Answer: D

Question: 311.

When does a processing block for a Get statement end?

- A. When the END GET statement is encountered
- B. When the next keyword event is encountered
- C. When all data has been retrieved for the Get
- D. After each PUT in the LDB

Answer: B

Question: 312.

What transaction should be used to change keywords and short texts for SAP data elements?

- A. CMOD
- B. SE30
- C. SE12
- D. SMOD

Answer: A

Question: 313.

Upon what condition will a transaction be directly called from a GUI status?

- A. The Function Type is set to T
- B. The Function Type is set to S
- C. The Transaction Type is set to T
- D. The Function Code is left blank

Answer: A

Question: 314.

In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist? (More than one answer is correct)

- A. New button added to a screen
- B. Menu function id modified
- C. New Function Module is added to a function group
- D. Deletion of a collective search help

Answer: B, C

Question: 315.

What is the order of transport in PBO when a ble control is defined in your nodule pool?

- A. Screen fields followed by ble control fields
- B. All fields regardless of ble control definition are transported at the beginning of PBO
- C. Ble control fields followed by the remaining screen fields
- D. Dictionary Fields followed by Program Fields

Answer: C

Question: 316.

How many statistics or ranked lists allowed per query?

- A. 10
- B. Unlimited
- C. 9
- D. 1

Answer: C

Question: 317.

What is an SD User Exit technically considered?

- A. Customizing
- B. Modification
- C. Enhancement
- D. User Include

Answer: B

Question: 318.

What is difference between call screen and set screen?

- A. There is no difference
- B. Call Screen is used only for external screens. Set screen is only for screen in the same module pool
- C. Call screen executes and returns to the point of call. Set Screen does not
- D. Set screen executes and return to the point of call. Call Screen does not

Answer: C

Question: 319.

Mark the code that will display the selection screen of the called program ZIST (More than one answer is correct)

- A. SUBMIT ZTST USING SELECTION -SET VAR1
- B. SUBMIT ZTST VIA SELECTION -SCREEN
- C. SUBMIT ZTST AND RETURN
- D. SUBMIT ZTST VIA SELECTION -SCREEN USING
- E. SELECTION-SET VAR1

Answer: B, E

Question: 320.

From the list below, which is not a data class in the Dictionary?

- A. Master Data
- B. Organizational Data
- C. System data
- D. Project Data

Answer: D

Question: 321.

In the context of a logical database, which is not a valid ABAP/4 keyword event?

- A. Get
- B. Initialization
- C. At Selection-Screen
- D. End-of-Selection
- E. Put

Answer: E

Question: 322.

What happens when number range interval buffering is active for internal numbers?

- A. Duplicate numbers will never be encountered in the system
- B. perceived improved performance can be achieved
- C. a programmer can choose to ignore buffering on request
- D. The numbering sequence is contiguous

Answer: B, C

Question: 323.

Where Would you typically program dynamic screen changes

- A. In a PBO module
- B. In a PAI Module
- C. PAI screen event in Flow logic
- D. PBO screen event in Flow logic

Answer: A

Question: 324.

Which function Would you use to retrieve a number from an internal number range?

- A. NUMBER_GET_INFO
- B. NUMBER_GET_NEXT
- C. NUMBER_RANGE_INTERVAL_LIST
- D. NUMBER_RANGE_EXTERNAL_CHECK

Answer: B

Question: 325.

What makes up a dialog step?

- A. All PBO and PAI modules in the Module pool
- B. One sequence of a PBO followed by a PAI
- C. One sequence of a PAI followed by a PBO
- D. All ABAP Modules of a screen

Answer: C

Question: 326.

During interactive reporting, at what point does sy -lsind get incremented by the s ystem?

- A. When you programmatically increment it
- B. At the end of an interactive processing block
- C. At the beginning of an interactive processing block

Answer: C

Question: 327.

What class is used for method load_gui_stus in a context menu

- A. Cl_context_clas
- B. Cl_ctmenu
- C. Cl_menu
- D. Menu_class

Answer: B

Question: 328.

What is authorization is required to main n queries?

- A. S_Query
- B. S_Program
- C. S_Query_All
- D. S_Mainin

Answer: A

Question: 329.

A commit work is issued in a transaction that employs asynchronous updating. What kes place?
(More than one answer is correct)

- A. SAP LUW is concluded
- B. User is notified of updates
- C. Update requests are processed
- D. Dabase commit is triggered

Answer: A, C, D

Question: 330.

Identify the line number that will cause the break for at NEW CONNECTION?

	CARRIER	CONNECTION	FLIGHTDATE
10	AA	FFF	Jan 2
20	AA	FFF	Jan 3
30	DL	FFF	Jan 5

- A. All rows will cause a break
- B. 20
- C. 30
- D. NO rows will cause a break

Answer: C

Question: 331.

What will be the value of F1 after the export?

```
report rsbbb11b.  
Tables: zmytab.  
data: F1.  
F1 = '1'.  
submit RSCCC11D and Return.  
export F1 zmytab to memory id 'XYZ'.
```

```
report rsccl1d.  
Tables: zmytab.  
data: F1.
```

- A. SPACE
- B. 2
- C. 1
- D. Run Time Error will occur

Answer: A

Question: 332.

What is the sequence of events and order of data transported in the following code? Select the correct order

```
Process After Input  
Module Exit at exit-command  
Field ABC Module Validate_ABC.
```

```
10 All fields not defined in FIELD  
statements  
20 System performs Auto Field Checking  
30 Fields in FIELD Statements
```

- A. 20, 30, 10
- B. 10, 20, 30
- C. 20, 10, 30

Answer: C

Question: 333.

After changing a field attributes in a dynpro, what statement is used to activate the change?

- A. COMMIT
- B. MODIFY
- C. SET
- D. ACTIVATE

Answer: B

Question: 334.

Where in a function exit does the customer code get inserted?

- A. In the function module itself that corresponds to the enhancement component
- B. In the include program that can be found in the function module that corresponds to the enhancement component
- C. In the include of the calling program that calls the function
- D. In the program that calls the function module that corresponds to the enhancement component

Answer: B
