


P_C4H34_2411

SAP Commerce Cloud Developer Certification Questions & Answers


<https://www.erpprep.com/sap-cloud-solutions/p-c4h34-2411-sap-commerce-cloud-developer>

P_C4H34_2411

SAP Certified Professional - Developer - SAP Commerce Cloud
80 Questions Exam – 61% Cut Score – Duration of 180 minutes

P_C4H34_2411 Practice Test

ERPPrep.com's P_C4H34_2411 PDF is a comprehensive compilation of questions and answers that have been developed by our team of SAP Commerce Cloud Developer experts and experienced professionals. To prepare for the actual exam, all you need is to study the content of this exam questions. You can identify the weak area with our premium P_C4H34_2411 practice exams and help you to provide more focus on each syllabus topic covered. This method will help you to boost your confidence to pass the SAP Commerce Cloud Developer certification with a better score.

P_C4H34_2411 Questions and Answers Set

Question: 1

How do you switch user context (current user) in your code?

Please choose the correct answer.

- a) `getUserService().setCurrentUser(getUserService().getUserForUID(user.getUserName()));`
- b) `getAuthenticationService().setCurrentUser(getUserService().getUserForUID(user.getUserName()));`
- c) `getUserService().setUserContext(user.getUserName());`
- d) `getUserContextService().setUserContext(user.getUserName());`

Answer: a

Question: 2

In which of the following item types do you store the code of the SubmitOrder process?

Please choose the correct answer.

- a) Catalog
- b) BaseSite
- c) SourcingConfig
- d) BaseStore

Answer: d

Question: 3

In the context of SAP Commerce Cloud, what does the adaptive search module primarily offer?

There are 2 correct answers to this question.

- a) Personalized search experiences
- b) Automated email marketing
- c) Payment gateway integration
- d) Dynamic faceting

Answer: a, d

Question: 4

Which rule is applied for Variations during the experience calculation process in Personalization (based on SmartEdit)?

Please choose the correct answer.

- a) Only one single Variation per Customization can be active at the same time.
- b) Only Variations of the same Customization can be active at the same time.
- c) Only Variations affecting different content can be active at the same time.
- d) Only Variations of the same rank in a Customization can be active at the same time.

Answer: a

Question: 5

How do you manage different environments in SAP Commerce Cloud?

Please choose the correct answer.

- a) Through the HAC console
- b) Via the manifest.json file
- c) Using external tools
- d) By manual code changes

Answer: b

Question: 6

You want to implement an automated CronJob to be executed every day at midnight. What steps do you take to achieve this?

There are 2 correct answers to this question.

- a) Run an ant runcronjob command on the console.
- b) Set up a CronJob Trigger through Backoffice or ImpEx.
- c) Set up a CronJob Trigger in the local.properties file.
- d) Implement a JobPerformable class and register it as a Spring bean.

Answer: b, d

Question: 7

Why should you specify an index for an item type in the items.xml file?

Please choose the correct answer.

- a) To enable the item type to be synchronized
- b) To ensure the uniqueness of specific attributes
- c) To enable the item type to be indexed by Solr
- d) To provide a covering index for a query

Answer: d

Question: 8

Where can you define a widget socket?

There are 2 correct answers to this question.

- a) In the widget's context configuration
- b) In the widget's config.xml file
- c) In the widget.xml file (for virtual sockets)
- d) In the widget's definition.xml file

Answer: c, d

Question: 9

What is the primary purpose of flexible search queries in SAP Commerce Cloud?

Please choose the correct answer.

- a) User authentication
- b) Performance optimization
- c) Data retrieval
- d) UI rendering

Answer: c

Question: 10

You need to have region-specific prices in the cart calculation. What customization would be the easiest to implement?

Please choose the correct answer.

- a) Create region-specific UserPriceGroups.
- b) Inject a new region attribute into PriceRow.
- c) Create a region-specific CalculationService.
- d) Create a region-specific PriceFactory.

Answer: a

Full Online Practice of P_C4H34_2411 Certification

ERPPREP.COM presents authentic, genuine and valid practice exams for SAP Commerce Cloud Developer Certification, which is similar to actual exam. We promise 100% success in very first attempt. We recommend going ahead with our online practice exams to perform outstandingly in the actual exam. We suggest to identify your weak area from our premium practice exams and give more focus by doing practice with SAP system. You can continue this cycle till you achieve 100% with our practice exams. Our technique helps you to score better in the final P_C4H34_2411 exam.

Start Online practice of P_C4H34_2411 Exam by visiting URL

<https://www.erpprep.com/sap-cloud-solutions/p-c4h34-2411-sap-commerce-cloud-developer>