

SAP

EXAM - C_TAW12_70

SAP Certified Development Associate - ABAP with NetWeaver 7.0

Buy Full Product

http://www.examskey.com/C_TAW12_70.html

Examskey SAP C_TAW12_70 exam demo product is here for you to test the quality of the product. This SAP C_TAW12_70 demo also ensures that we have this product ready unlike most companies, which arrange the product for you as you order. These C_TAW12_70 exam questions are prepared by SAP subject matter specialists. Hence these are most accurate version of the C_TAW12_70 exam questions that you can get in the market.

We also offer bundle discount packages for every SAP certification track, so you can buy all related exam questions in one convenient bundle. And for corporate clients we also offer bundles for SAP certification exams at huge discount.

Check out our [C_TAW12_70 Exam Page](#) and [SAP Certification Page](#) for more details of these bundle packages.

Question: 1

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

- A. Number of table 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 graphics 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 conins the tol number of lines in ble control tc_flight

- 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. Da element 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 checkble?

- A. same data type only is required for check field and referenced field
- B. all key fields MUST have domain equality between checkble and foreign keyble
- 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 enhancementproject? (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 SYS_LINZ?

- 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 stement(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. Data Types
- B. Data Models
- C. Structures
- D. Data definitions
- E. Data 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 levels in your program even though there is no statement for the level

Answer: B

Question: 26.

If the program has SRT-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 assistnt?

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

Answer: A

THANKS FOR TRYING THE DEMO OF OUR PRODUCT

Visit Our Site to Purchase the Full Set of Actual C_TAW12_70 Exam Questions With Answers.

http://www.examskey.com/C_TAW12_70.html

We Also Provide Practice Exam Software That Simulates Real Exam Environment And Has Many Self-Assessment Features. Download Free Product Demo From:

http://www.examskey.com/C_TAW12_70.html

Money Back Guarantee

Check Out Our Customer Testimonials

<http://vimeo.com/102521210>