

DUMPS ARENA

**SAP Certified Development Associate - ABAP
with SAP NetWeaver 7.50**

SAP C TAW12 750

Version Demo

Total Demo Questions: 10

Total Premium Questions: 81

Buy Premium PDF

<https://dumpsarena.com>

sales@dumpsarena.com

dumpsarena.com

QUESTION NO: 1

You have created a screen on which the user enters data that is to be inserted into table T1. How do you ensure that the content of field F in Table T1 is checked against table T2?

- A. Create a foreign-key for field F of table T1 and make table T2 the check table.
- B. Create a foreign-key for field F of table T1 and make table T2 and the foreign-key table.
- C. Create a foreign-key for the assigned field of field F of table T1 in table T2 and make table T1 the check table.
- D. Create a foreign-key for the assigned field of field F of table T1 in table T2 and make table T2 the check table.

ANSWER: D**QUESTION NO: 2**

A user runs an ABAP program AND enters an incorrect value on the selection screen AND and chooses Execute. Which event block must send the error messages in order messages in order to display the selection screen again?

- A. AT SELECTION-SCREEN
- B. AT SELECTION-SCREEN ON VALUE REQUEST
- C. AT SELECTION-SCREEN ON HELP-REQUEST
- D. AT SELECTION-SCREEN OUTPUT

ANSWER: A**QUESTION NO: 3**

Which of the following elements can a string template contain? Note: There are 2 correct answers to this question

- A. Functional module calls
- B. Function methods calls
- C. String processing statements
- D. Literals

ANSWER: B**QUESTION NO: 4**

You write a program that updates a data record in the database using the following statements. UPDATE scar FROM ls_scar, which of the following task does the database interface perform?

Note: There are 2 correct answers to this question

- A. It translates the statement to native SQL
- B. It restricts the access to the logon client
- C. It checks the authorization of the current user
- D. It applies a logical lock to the updated date record

ANSWER: A B

QUESTION NO: 5

What type of ABAP Dictionary view is implemented as an INNER JOIN?

- A. Database view
- B. Projection view
- C. Maintenance view
- D. Help views

ANSWER: A

QUESTION NO: 6

Which additions to the PARAMETERS statements can you use to fill the input field on the selection screen with a suggested value? Note: There are 2 correct answers to this question

- A. VALUE-CHECK
- B. MEMORY ID
- C. DEFAULT
- D. MODIF ID

ANSWER: B C

QUESTION NO: 7

You have the following class definition: CLASS ICL_airplane DEFINITION PUBLIC SECTION. METHODS: set_passengers. PROTECTED SECTION CONSTANTS c_pos type i.methods get_passengers PRIVATE SECTION DATA mv_passengers

TYPE I, METHODS set_attributes ENDCALSS. Which components can be addressed directly from a subclass of class ICL_airplane?

- A. GET_PASSENGER
- B. SET_ATTRIBUTES
- C. Pos
- D. SET_PASSENGER

ANSWER: A C D

QUESTION NO: 8

What are some advantages of using open SQL? Note: There are 2 correct answers to this question

- A. The application server buffer is NOT used.
- B. Syntax is checked at design time.
- C. All standard SQL commands can be used
- D. It can be used with any supported DBMS.

ANSWER: B D

QUESTION NO: 9

You have been asked by a customer to develop open SQL code to convert the value of argument "arg" into the ABAP Dictionary type specified, which SQL syntax do you use to meet this requirement?

- A. CASTING (arg FOR type)
- B. CASTING (arg AS type)
- C. CAST (arg AS type)
- D. CAST (arg FOR type)

ANSWER: C

QUESTION NO: 10

You are creating an inspection using the code inspector, which entities can you select for inspections? Note: There are 3 correct answers to this question.

- A. Contents of a transport request

- B.** Contents of a single object
- C.** Contents of a package
- D.** Contents of an object set
- E.** Contents of named user's objects

ANSWER: A B D

DUMPSARENA