

TAW10 - Week 1

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

- After Initialization event
- At Start-of-Selection event
- Before the Report Statement
- Prior to Initialization event

2 Where are authorizations managed for a given user

- In the users own data in the USER01 table
- In the user master record
- In the tauth table

3 How would you clear the body of an internal table (with a header line).

(More than one answer is correct)

- Refresh ITAB []
- Clear ITAB
- Refresh ITAB
- Clear ITAB[]

4 What are valid uses of a variant .

(More than one answer is correct)

- Pre-assigning values
- Hiding input fields
- Input validation
- Security checking

5 What does the following statement mean Write 'Hello'(001)

Write 'Hello' (001)

- This is not a valid statement
- Add the variable 'Hello' to message 001
- Write out 'Hello' and the contents of text element 001
- If Text Element 001 is not in your login language, then 'Hello' is displayed

6 What access methods are available for accessing internal tables.

(More than one answer is correct)

- Standard
- Index
- Hashed
- Key
- Sorted

7 What is true about trapping errors with the Catch statement

- A data variable defined with type X must be defined to receive the raised error code
- The statement immediately following the CATCH statement is executed in the event of an error trapped by the CATCH statement
- A CASE statement can be used to validate the value of the error class
- An Endcatch statement is required

8 What is the structure of the internal table when a select-options is declared in your program.

- Low High Sign Option
- Sign Operator High Low
- Sign Option Low High
- High Low Sign Operator

- 9 Mark the valid syntax and usage of the message statement. Assume the message class UD is defined in the REPORT statement.
-

(More than one answer is correct)

Message E004(UD)
Message (UD)E004
Message E004
Message ID UD Type E Number 0004

- 10 On the Program Attributes screen, mark the fields that are mandatory when creating a program.
-

(More than one answer is correct)

Program Name
Title
Status
Application
Type

TAW10 - Week 1

11 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

```
result = 1  
result = 0  
result = 2  
result = .5
```

12 What program type can be executed directly

```
Executable  
Include  
Class  
Function Group
```

13 What is the customer allowed naming convention for lock objects

```
ENQUEUE* or DEQUEUE*  
ZE* or YE*  
EZ* or EY*  
Z* or Y*
```

14 Identify the ABAP numeric data types.

(More than one answer is correct)

```
X  
I  
N  
D  
F  
P
```

15 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

Select * from MYTABLE where number = '01' Endselect.
Select * from MYTABLE where number = '01' and name = 'LISA'.
Select single * from MYTABLE where number = '01' and name = 'LISA'.
Select single * from MYTABLE with keys

16 What is the result of the following date calculation. Assume current date is 20001220

Data: Today(8) type C.

Today = sy-datum.

Today = 10.

20011210
20001220
10001220
10

17 What is the default length for Integer Data Types

size must be specified

4

1

2

18 Structure MY_STRUCTURE is created in the dictionary. When does the structure get created in the underlying database

At the end of the table creation after it is saved.

When the table is activated

At the beginning of the table creation

It does not correspond to an object in the underlying database and does not get created

When the database administrator physically creates the table

19 Which addition to the Parameters statement is not valid

- Like
- Value
- Type
- Default

20 Where are authorizations managed for a given user

- In the tauth table
- In the users own data
- in the USER01 table
- In the user master record

21 What is true about PARAMETER objects in ABAP.

Parameter objects are a maximum of 30 characters in length
 You can use text elements with parameters
 Lower Case is the default

22 How much memory is reserved for the data object input_record in the following statement.

```
Types: begin of rec_type,
 flag type c,
 count(3) type c,
 today type d,
 end of rec_type.
```

```
Data: input_record type rec_type.
```

0 bytes
 4 bytes
 12 bytes
 5 bytes

23 Where does the message get issued in the following.

```
Report ZPROGA.
Data: fielda type c.
```

```
Call Function Z_TEST_FUNCTION
  Exporting fielda = fielda
  Exceptions No_Entry = 01
 Failure = 02.
```

```
If sy-subrc = 01.
  Message E123.
Endif.
```

```
Function Z_TEST_FUNCTION
  Importing  f_fielda
  Exporting  f_fieldb
  Exceptions No_Entry
 Failure
```

Message E123 Raising No_Entry

In Program ZPROGA
It will abend in the runtime system
In Function Z_TEST_FUNCTION
In Program ZPROGA and Function Z_TEST_FUNCTION

24 What is the default length for Integer Data Types

1
size must be specified
4
2

25 How many dialog steps in an SAP Transaction.

Only One
One for every transaction in the SAP LUW
One for every explicit database commit
At least One

26 Which of the following allocates memory

Data Type
Data Object
Dictionary Type
Report Statement

27 Refer to the following Code. What is the value of sy-fdpos and sy-subrc after the search is executed

```
Data: mystring type c value 'SAPDOMAIN'.
```

```
Search mystring for 'X'
```

sy-fdpos = 0 and sy-subrc = 4
sy-fdpos = 0 and sy-subrc = 0
sy-fdpos = 4 and sy-subrc = 0
sy-fdpos = 4 and sy-subrc = 4

28 Which tool is used to manage and organize development objects

WorkBench Organizer
Customizing Organizer
Information System
Repository Browser

29 What part of an SAP system is responsible for converting OPEN SQL statements to Native SQL

Basis System
ABAP Interpreter
Database Interface
Database Server
Dispatcher

30 What is a R/3 system

Multiple Application Servers
Instance plus system services
Database
Instance plus Database

TAW10 - Week 1

31 Where is spool request data stored

- on the database server
- on the operating system
- on the application server
- on the TEMSE database

32 Which service is responsible for communication between distributed dispatchers

- gateway
- communication
- dialog
- message

33 Assuming you have created a data object of type c with the name ZFIELDA in your program. Which of the following is allowed

- Data: ZFIELDA type n
- Types: ZFIELDA type I
- Data: ZFIELDA type c
- Constants: ZFIELDA type n

34 Mark the item that is not a valid work process

- Gateway
- Spool
- Update
- Background

35 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

Select * from MYTABLE where number = '01' Endselect.
Select * from MYTABLE where number = '01' and name = 'LISA'.
Select single * from MYTABLE with keys
Select single * from MYTABLE where number = '01' and name = 'LISA'.

36 When does an object get generated

When the program is loaded
When a CREATE OBJECT statement is processed
When the reference variable for the class is defined
When a method of an object is called

37 Identify the element that is not part of the user interface

standard toolbar
selection screen
Function key settings
menu bar
title bar
application toolbar

38 Static data records that have a long life are considered to be:

Master Data
Transactional data
Customer documents
Client data

39 In what case would you typically use a NUMC field

Where there is a need for numbers, characters, and arithmetic operations
Where only numbers are allowed and there is no need for arithmetic operations

TAW10 - Week 1

Where only numbers are allowed and there is a need for arithmetic operations

40 Where are authorizations managed for a given user

In the user master record
in the USER01 table
In the users own data
In the tauth table

TAW10 - Week 1

41 Identify the processing blocks of an ABAP program

(More than one answer is correct)

Event
Dialog Module
Declarations
Function

42 Identify the includes that would get generated if your program name is SAPMZMYPROGRAM

SAPMZMYPROGRAMTOP
MZMYPROGRAMDATA
SAPMZMYPROGRAM
MZMYPROGRAMINCLUDE
MZMYPROGRAMTOP

43 Which statement is valid for processing internal table itab.Data: itab type table of zmytab with header line.

Loop where itab-id = A .Endloop.
Loop at itab where id = A .Endloop.
Loop at itab.Endtab.
Loop at itab where itab-id = A .Endloop.

44 How would you set breakpoints in your program for debugging.

(More than one answer is correct)

Start program in background mode
Put a break-point statement in your program code
In Development workbench, set breakpoint
In the program editor, set breakpoint

45 Mark the item that is not a valid work process

Background
Update
Spool
Gateway

46 Assuming you have created a data object of type c with the name ZFIELDA in your program. Which of the following is allowed

Constants: ZFIELDA type n
Data: ZFIELDA type c
Types: ZFIELDA type I
Data: ZFIELDA type n

47 How would you determine the program name currently being executed

F4
F9
Use menu option System>Status
Look in the dictionary

48 What is the default mode for passing actual parameters in a Perform

By Changing
By Reference
By Value

49 In the Catch statement, What is every runtime error assigned to

Error Class
Catch Class
Development Class
Case

50 Name the layers of the R/3 architecture.

(More than one answer is correct)

Communication
Internet
Database
Presentation
Application

TAW10 - Week 1

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

- Transaction
- Event
- Module
- Program Type

52 What is true about classes and objects in Object Oriented ABAP

(More than one answer is correct)

- Classes are an instance of an object
- Class is a template for an object
- Objects can change their class
- Objects are an instance of a class

53 What must be assigned to search help parameters

- data element
- values
- domain
- nothing

54 Where does the message get issued in the following.

```
Report ZPROGA.  
Data: fielda type c.  
  
Call Function Z_TEST_FUNCTION  
Exporting fielda = fielda  
Exceptions No_Entry = 01  
Failure = 02.  
  
If sy-subrc = 01.  
Message E123.  
Endif.
```


TAW10 - Week 1

```
Function Z_TEST_FUNCTION
  Importing f_fieldda
  Exporting f_fielddb
  Exceptions No_Entry
 Failure
```

Message E123 Raising No_Entry

```
It willl abend in the runtime system
In Program ZPROGA
In Function Z_TEST_FUNCTION
In Program ZPROGA and Function Z_TEST_FUNCTION
```

55 What method of Class CL_GUI_ALV_GRID would be used to display the contents of an internal table

```
REFRESH_TABLE_DISPLAY
SET_TABLE_FOR_DISPLAY
CONSTRUCTOR
SET_TABLE_FOR_FIRST_DISPLAY
```

56 What has happened if an authorization fails with sy-subrc = 4

```
The user has an authorization containing the required
values
The user does not have the required authorization
The authorization check used the incorrect authorization
object
```

57 What is true about PARAMETER objects in ABAP.

```
Lower Case is the default
Parameter objects are a maximum of 30 characters in
length
You can use text elements with parameters
```

58 What is the icon that represents a breakpoint

highlighted line
warning sign
info sign
stop sign

59 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

A syntax error for statically defined fields
A syntax error for dynamically defined fields
A run time error for statically defined fields
A run time error for dynamically defined fields

60 What is the result of the following code. Assume there are 5 records in itab.

```
Loop at itab.  
  ctr = ctr + 1  
  write: sy-tabix.  
  check ctr = 3.  
  delete itab  
endloop.
```

1 2 3 4
1 2 4 5
1 2 3 4 5
1 2 3 3 4

61 How would you clear the body of an internal table (with a header line).

(More than one answer is correct)

Refresh ITAB
Clear ITAB
Clear ITAB[]
Refresh ITAB []

62 How is security handled at the application level

The authorization concept is used to restrict access to data and transactions
The authorization concept is used to restrict access to users
The authorization concept is used to restrict access to servers and work processes
The authorization concept is used to restrict access to the dictionary

63 When does an object get generated

When the reference variable for the class is defined
When a method of an object is called
When the program is loaded
When a CREATE OBJECT statement is processed

64 What is the icon that represents a breakpoint

stop sign
warning sign
highlighted line
info sign

65 Assuming you have created a data object of type c with the name ZFIELDA in your program. Which of the following is allowed

Types: ZFIELDA type I
Data: ZFIELDA type c
Data: ZFIELDA type n
Constants: ZFIELDA type n

66 What is true about trapping errors with the Catch statement

The statement immediately following the CATCH statement is executed in the event of an error trapped by the CATCH statement
A CASE statement can be used to validate the value of the error class
A data variable defined with type X must be defined to receive the raised error code
An Endcatch statement is required

67 What system variable is reset at the exit of a loop of an internal table.
i.e. Loop at itab. ... Endloop.

SY-INDEX
SY-DBCNT
SY-LOOP
SY-TABIX

68 Select the valid types of user dialogs

(More than one answer is correct)

Screens
Logical Database
Business Objects
Selection Screen
Lists

69 You are in screen painter. What is a requirement when assigning program fields to the screen

the fields attributes have to be manually defined in the screen painter
the data objects must be activated
data objects must be activated in the dictionary
the program must be activated

70 What is the effect of sorting a sorted internal table

Syntax error
Uses linear search rather than binary
Breaks the sort sequence
Program abend

TAW10 - Week 1

- 71 What will be written to the list in the following code. Assume all defaults are taken when the function was defined.
-

```
Data: fielda(4) type c.  
fielda = AAAA .
```

```
Call Function Z_TEST_FUNCTION  
Exporting f_fielda = fielda.
```

```
Write fielda.
```

```
Function Z_TEST_FUNCTION  
Importing f_fielda  
Exporting f_fieldb
```

```
f_fielda = BBBB .  
f_fieldb = CCCC
```

```
AAAA  
BBBB  
CCCC
```

- 72 Where is the statement
-

```
In a PAI Module  
In a Function  
Anywhere in the program  
In a Form Only
```

- 73 Identify the standard buffer setting for context objects
-

```
Permanent  
Temporary  
No  
Shared
```

- 74 Identify the processing blocks of an ABAP program
-

(More than one answer is correct)

Function
Event
Declarations
Dialog Module

75 What should be performed after an R3 upgrade

Run SPAU to adjust change requests
Run SPDD to adjust dictionary objects
Release all Change Requests
Run RDDMASG0

76 Refer to the following Code. What is the value of sy-fdpos and sy-subrc after the search is executed

```
Data: mystring type c value 'SAPDOMAIN'.
```

```
Search mystring for 'X'
```

sy-fdpos = 4 and sy-subrc = 0
sy-fdpos = 0 and sy-subrc = 0
sy-fdpos = 0 and sy-subrc = 4
sy-fdpos = 4 and sy-subrc = 4

77 Identify the only method found in class CL_GUI_CUSTOM_CONTAINER

Destructor
Class
Constructor
Refresh

78 What possibilities are made available to the user when using selection screens

(More than one answer is correct)

Variants
Complex Entries
Menu trees
Translation Utilities
Type Checks

79 Which is NOT a valid TYPE definition

(More than one answer is correct)

Types: t_mytab type lfa1.
Types: t_mytab type lfa1 of standard table.
Type: t_mytab type lfa1.
Types: t_mytab like lfa1.

80 What is the icon that represents a breakpoint

info sign
stop sign
highlighted line
warning sign

81 What are the tasks of the dispatcher.

(More than one answer is correct)

performing program syntax checks
distributing transaction load
assigning users to work processes
organizing communication

82 Identify the servers of which only one can exist in an R/3 system.

(More than one answer is correct)

One message server
One application server
One enqueue server
One database server
One presentation server

83 Which addition to the Parameters statement is not valid

Default
Type
Value
Like

84 How is security handled at the application level

The authorization concept is used to restrict access to users
The authorization concept is used to restrict access to data and transactions
The authorization concept is used to restrict access to the dictionary

TAW10 - Week 1

The authorization concept is used to restrict access to servers and work processes

85 What is a client in an R/3 system

Vendor
Customer
Organizational unit
Delivered by Sap

86 What does the runtime system do with dates if they are assigned to a numeric field

It calculates the number of days that have elapsed since 01.01.0001
It converts the date to a julian date
It calculates the number of days that have elapsed since 00.00.0000
It leaves the date as a numeric field

87 What are field symbols used for

for re-assigning field types
for referencing an address of a field
for graphic symbols on screens and lists
for referencing multiple fields at the same time

88 What program type can be run directly

Interface Pool
Executable
Runnable
Module Pool

89 What is the default length for Integer Data Types

1
2
4
size must be specified

90 A data element is an example of

Technical Domain
Semantic Domain
Business Object
Physical Definition

TAW10 - Week 1

91 What interface protocol is RFC based on

LU6.2
CPI-C
SNA
TCP/IP

92 What is written to the report in the following code

```
Data: Fielda type i value 1.
Perform Calculate_Sales.
Fielda = fielda + 1.
write:/ fielda.

Form Calculate_Sales.
  Data: Fielda type I value 2.
  Fielda = Fielda + 2.
Endform.
```

3
5
4
1
2

93 What is the value of ZFIELDDB after the last line of the following code is executed

```
Data: ZFIELDA(5) type c value 'ABCDE'.
 ZFIELDDB(4) type c.

ZFIELDA = XX .
Clear ZFIELDA.
ZFIELDDB = ZFIELDA.
```

BCDE
ABCDE
Spaces
ABCD

94 What are valid uses of a variant .

(More than one answer is correct)

Pre-assigning values
Input validation
Security checking
Hiding input fields

95 Which fields are used for sorting the internal table itab in the following code

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type table of itab_structure.
```

```
Sort itab.
```

Field2
Field1, Field3
Field1
Field2, Field4

96 Select the one item that is not a SAP Default Navigation Button on a standard list

Cut/Paste
Back/Exit/Cancel
Save
Find

97 Which software component in the work process is responsible for controlling commits and rollbacks

Screen Processor
ABAP Processor
Dialog Processor

Database Interface

98 Identify the rules involved when calling subroutines

(More than one answer is correct)

When calling by value, the address of the actual parameter is passed to the form
Optional parameters are allowed
The number of actual and formal parameters must be the same
Type checking is performed on parameters

99 What is true about an Authorization Object ?

Groups up to 10 authorization fields in an OR relationship
Groups up to 10 authorization fields in an AND relationship
Authorization Objects contain permissible values for the fields

100 Standard and sorted tables are referred to as

non unique
keyed
generic
index
Unique

101 An Authorization Object can contain how many authorization fields

10
unlimited
defined by Basis
0

102 What is true about PARAMETER objects in ABAP.

You can use text elements with parameters
Parameter objects are a maximum of 30 characters in length
Lower Case is the default

103 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type standard table of itab_structure.  
Data: wa_itab type itab_structure.
```

Clear wa_itab
Initialize itab
Clear itab
Initialize wa_itab

104 Define Instance.

work processes only
a presentation, application and database server
Multiple application servers

dispatcher, work processes, and services

105 What determines the sequence in which events blocks are processed

The Programmer
The User
The Dispatcher
The run time system

106 Where are authorizations managed for a given user

In the user master record
In the tauth table
In the users own data
in the USER01 table

107 Identify the includes that would get generated if your program name is SAPMZMYPROGRAM

MZMYPROGRAMINCLUDE
MZMYPROGRAMTOP
SAPMZMYPROGRAM
SAPMZMYPROGRAMTOP
MZMYPROGRAMDATA

108 Mark the valid statement for reading an entry from an internal table of type sorted

Read Table itab with sorted key k1
Read Table itab by binary key k1
Read Table itab with Table Key K1
Read Table itab by key K1

109 Static data records that have a long life are considered to be:

Client data
Transactional data
Customer documents
Master Data

110 What does the following statement mean Write 'Hello'(001)

Write 'Hello' (001)

This is not a valid statement
Add the variable 'Hello' to message 001
If Text Element 001 is not in your login language, then
'Hello' is displayed
Write out 'Hello' and the contents of text element 001

TAW10 - Week 1

111 If you want the debugger to stop when the value of 'fielda' changes. Which option would you set in the debugger

- Object
- Overview
- Fields
- WatchPoint

112 What internal table type can only be accessed by its key

- Sorted
- Standard
- Keyed
- Hashed

113 What is true about an Authorization

(More than one answer is correct)

- It is attached to profiles
- Defines permissible values for each authorization field listed in the authorization object
- An authorization is defined in the program attributes

114 Mark the item that is not a valid work process

- Gateway
- Background
- Spool
- Update

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

The field must be numeric
Decimals must be defined in the domain
The field must be linked to another field of type CUKY
No other requirement exists

116 What event is used to create detail lists

Initialization
At Line-Selection
New-Page
Suppress Dialog
On Detail

117 When does an object get generated

When the program is loaded
When the reference variable for the class is defined
When a method of an object is called
When a CREATE OBJECT statement is processed

118 Static data records that have a long life are considered to be:

Customer documents
Master Data
Transactional data
Client data

119 What will be written to the list in the following code. Assume all defaults are taken when the function was defined.

```
Data: fielda(4) type c.  
fielda = AAAA .
```

```
Call Function Z_TEST_FUNCTION  
Exporting f_fielda = fielda.
```

```
Write fielda.
```

```
Function Z_TEST_FUNCTION  
Importing f_fielda  
Exporting f_fieldb
```

```
f_fielda = BBBB .  
f_fieldb = CCCC
```

```
BBBB  
CCCC  
AAAA
```

120

What part of an SAP system is responsible for converting OPEN SQL statements to Native SQL

```
Basis System  
Database Interface  
Database Server  
ABAP Interpreter  
Dispatcher
```

121 Where is the record inserted in the internal table itab.

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type standard table of itab_structure.  
Data: wa_itab type itab_structure.
```

```
Insert wa_itab into table itab.
```

- At the beginning
- in the correct sorted position
- At the end
- It can't be done

122 How many dialog steps in an SAP Transaction.

- One for every explicit database commit
- At least One
- One for every transaction in the SAP LUW
- Only One

123 How many column headers are displayed on the screen in a standard list

- 2
- 4
- There are no column headers
- 1

124 Which is not a type of RFC call

- Remote

Transactional
Asynchronous
Synchronous

125 What is a valid configuration for an R3 System.

(More than one answer is correct)

One Application server and one Database server
Many Application servers and one Database server
One Application server and many Database servers
No Application server and one Database server

126 What is true about PARAMETER objects in ABAP.

Lower Case is the default
Parameter objects are a maximum of 30 characters in length
You can use text elements with parameters

127 Select the valid types of user dialogs

(More than one answer is correct)

Lists
Screens
Selection Screen
Logical Database
Business Objects

128 What program type can be executed directly

Function Group
Executable
Class
Include

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

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

130 What is written to the report in the following code

```
Data: Fielda type i value 1.  
Perform Calculate_Sales.  
Fielda = fielda + 1.  
write:/ fielda.
```

```
Form Calculate_Sales.  
  Data: Fielda type I value 2.  
  Fielda = Fielda + 2.  
Endform.
```

- 5
- 4
- 1
- 3
- 2

TAW10 - Week 1

131 Which use of the FORM statement works successfully when passing IT to FORMA

Types: Begin of line,

...

End of Line.

Types IT_LINE Type Standard table of line.

Data IT TYPE IT_LINE.

Perform FORMA using IT

FORM FORMA Using P_IT like IT_LINE

FORM FORMA Using P_IT like LINE

FORM FORMA Using P_IT like LINE

FORM FORMA Using P_IT type IT_LINE

132 What is the default length for Integer Data Types

2

1

4

size must be specified

133 How would you clear the body of an internal table (with a header line).

(More than one answer is correct)

Clear ITAB[]

Refresh ITAB []

Refresh ITAB

Clear ITAB

134 Which Basis configuration would typically run on one server

2 Tier Presentation

3 Tier

Database

Central

135 What has happened if an authorization fails with sy-subrc = 4

The user has an authorization containing the required values
The authorization check used the incorrect authorization object
The user does not have the required authorization

136 What is meant by the software oriented client/server model.

Server and client are both located on the same software
Client responds to a server request regardless of hardware
Server responds to a client request regardless of hardware
Server and client are both located on the same hardware platform

137 Which is not a valid R3 configuration

Three Tier
Single Database
Two tier client server
Central

138 A data element is an example of

Physical Definition
Technical Domain
Business Object
Semantic Domain

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

The field must be numeric
The field must be linked to another field of type CUKY
Decimals must be defined in the domain
No other requirement exists

140

What does workflow achieve

(More than one answer is correct)

manages communication media
controls information flow
builds screen sequences
automates execution of activities

141 What is the role of the dispatcher

Issues SQL requests to the underlying database
 Manages services between R/3 systems
 Dispatches tasks to non R3 systems
 Controls resources for the R/3 applications

142 Standard and sorted tables are referred to as

keyed
 generic
 Unique
 non unique
 index

143 Static data records that have a long life are considered to be:

Client data
 Customer documents
 Transactional data
 Master Data

144 Where is the record inserted in the internal table itab.

```
Types: begin of itab_structure,
 Field1 type p,
 Field2 type c,
 Field3 type I,
 Field4 type n,
 end of itab_structure.
```

```
Data: itab type standard table of itab_structure.
Data: wa_itab type itab_structure.
```

```
Insert wa_itab into table itab.
```

in the correct sorted position

At the beginning
At the end
It can't be done

- 145 When creating a function using the function builder, you can set the attribute of the function to determine its processing type. What are the available processing types.
-

(More than one answer is correct)

Normal
Remote-enabled
Non Updateable
Enabled
Update

- 146 What is true about PARAMETER objects in ABAP.
-

Parameter objects are a maximum of 30 characters in length
You can use text elements with parameters
Lower Case is the default

- 147 What is the effect of the EXIT statement in the following code
-

```
Report ABC
Data: ..

Start-of-Selection.
Perform Form A.
End-of-Selection.

Form A.
  Loop at inttab.
 ...
 Exit.
  Endloop.
Endform.
```

Exits the Program
Exits the Loop
Exits the Start-of-Selection Event
Exits the Form

148 Which use of the FORM statement works successfully when passing IT to FORMA

```
Types: Begin of line,  
 ...  
 End of Line.  
Types IT_LINE Type Standard table of line.  
Data IT TYPE IT_LINE.  
Perform FORMA using IT
```

```
FORM FORMA Using P_IT type IT_LINE  
FORM FORMA Using P_IT like LINE  
FORM FORMA Using P_IT like LINE  
FORM FORMA Using P_IT like IT_LINE
```

149 What are valid uses of a variant .

(More than one answer is correct)

```
Pre-assigning values  
Security checking  
Hiding input fields  
Input validation
```

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

```
Data element documentation  
Domain short text  
Domain Help values  
Search help
```

TAW10 - Week 1

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

- Before the Report Statement
- After Initialization event
- Prior to Initialization event
- At Start-of-Selection event

152 Mark the item that is not true about the Catch..EndCatch statement

- the return value assigned to the system exception is stored in sy-subrc
- the Others option catches any runtime errors not already assigned
- a runtime error in a form called within a catch block is caught
- a runtime error causes the system to go to the ENDCATCH statement

153 What statement is used to move identically named fields between structures

- ASSIGN
- MOVE_CORRESPONDING
- MOVE-CORRESPONDING
- MOVE

154 An ABAP program makes calls to function modules from the same function group. What happens with the Global data from the function group

(More than one answer is correct)

Function modules from the same function group can access the global data when they are called

The global data remains available for the duration of the calling program
The global data is reinitialized for each new call
The global data remains active for the duration of the function call only

155 What menu options are available on all screens.

(More than one answer is correct)

Help
Options
System
Status
Tools

156 What is true about classes and objects in Object Oriented ABAP

(More than one answer is correct)

Classes are an instance of an object
Objects can change their class
Class is a template for an object
Objects are an instance of a class

157 What is the customer namespace for Functions

F
FZ
Y_ or Z_
Y or Z

158 How is security handled at the application level

The authorization concept is used to restrict access to the dictionary
The authorization concept is used to restrict access to users

TAW10 - Week 1

The authorization concept is used to restrict access to servers and work processes

The authorization concept is used to restrict access to data and transactions

159 What does workflow achieve

(More than one answer is correct)

automates execution of activities

manages communication media

builds screen sequences

controls information flow

160 Mark the valid use of the data statement. Assume that ZBOOK-ID is a dictionary object

Data fielda like zbook-id

Data fielda type c like zbook-id

Data fielda value zbook-id

Data fielda(5) like zbook-id

161 Which tool is used to manage and organize development objects

Information System
Repository Browser
WorkBench Organizer
Customizing Organizer

162 What is the effect when a CLEAR statement is used on an internal table without header line

Nothing
All the lines of the table are initialized
All the lines of the table are deleted
The work area is initialized

163 In the Catch statement, What is every runtime error assigned to

Case
Catch Class
Error Class
Development Class

164 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

A syntax error for statically defined fields
A syntax error for dynamically defined fields
A run time error for dynamically defined fields
A run time error for statically defined fields

165 What has happened if an authorization fails with sy-subrc = 4

The authorization check used the incorrect authorization object
The user has an authorization containing the required values
The user does not have the required authorization

166 In the case of a function, Identify the item that is not a valid interface element

Source Code
Tables
Import parameters
Exceptions
Export parameters

167 What are field symbols used for

for referencing multiple fields at the same time
for graphic symbols on screens and lists
for re-assigning field types
for referencing an address of a field

168 Mark the default size for a packed field

2
8
size must be specified
1
4

169 Refer to the following Code. What is the value of sy-fdpos and sy-subrc after the search is executed

```
Data: mystring type c value 'SAPDOMAIN'.
```

```
Search mystring for 'X'
```

sy-fdpos = 4 and sy-subrc = 4

sy-fdpos = 0 and sy-subrc = 0

sy-fdpos = 4 and sy-subrc = 0

sy-fdpos = 0 and sy-subrc = 4

170

A Table passed to a function module can be passed in what manner

By Exception

By Value

By Header Line

By Table

TAW10 - Week 1

171 You are in screen painter. What is a requirement when assigning program fields to the screen

data objects must be activated in the dictionary
 the data objects must be activated
 the fields attributes have to be manually defined in the screen painter
 the program must be activated

172 Which fields are used for sorting the internal table itab in the following code

```
Types: begin of itab_structure,
 Field1 type p,
 Field2 type c,
 Field3 type I,
 Field4 type n,
 end of itab_structure.
```

```
Data: itab type table of itab_structure.
```

```
Sort itab.
```

Field2
 Field1, Field3
 Field2, Field4
 Field1

173 What is the default length for Integer Data Types

1
 2
 size must be specified
 4

174 How much memory is reserved for the data object input_record in the following statement.

TAW10 - Week 1

```
Types: begin of rec_type,  
 flag type c,  
 count(3) type c,  
 today type d,  
 end of rec_type.
```

```
Data: input_record type rec_type.
```

```
5 bytes  
4 bytes  
12 bytes  
0 bytes
```

175 An Authorization Object can contain how many authorization fields

```
10  
unlimited  
0  
defined by Basis
```

176 Which is NOT a valid TYPE definition

(More than one answer is correct)

```
Types: t_mytab type lfa1 of standard table.  
Type: t_mytab type lfa1.  
Types: t_mytab type lfa1.  
Types: t_mytab like lfa1.
```

177 What is true about PARAMETER objects in ABAP.

```
Parameter objects are a maximum of 30 characters in  
length  
Lower Case is the default  
You can use text elements with parameters
```

178 Select the one item that is not a SAP Default Navigation Button on a standard list

Save
Cut/Paste
Find
Back/Exit/Cancel

179 What does a context object provide

(More than one answer is correct)

Object oriented Programming
Increased Database Load
Reuseability
Stored calculated values on the presentation server
Smaller and simpler Programs

180 What is the value of result after the following code is executed.
Assume that the user default is set to Fixed Point Arithmetic

```
DATA: result TYPE p DECIMALS 2.
```

```
Result = '3000.00' * '0.30'.
```

result = 900.0000
result = 90000.00
result = 9000000
result = 900.00

TAW10 - Week 1

181 What are field symbols used for

for referencing an address of a field
for re-assigning field types
for referencing multiple fields at the same time
for graphic symbols on screens and lists

182 What does workflow achieve

(More than one answer is correct)

builds screen sequences
controls information flow
manages communication media
automates execution of activities

183 When creating a function using the function builder, you can set the attribute of the function to determine its processing type. What are the available processing types.

(More than one answer is correct)

Enabled
Normal
Update
Non Updateable
Remote-enabled

184 Name the layers of the R/3 architecture.

(More than one answer is correct)

Application
Communication
Internet

Database
Presentation

185 Refer to the following code. What is required to successfully access the individual structure fields in the FORM

```
Data: st_mytab like mytab.  
Perform write_lines using st_mytab.  
Form write_lines using rec.  
  Write: / rec-field1, rec-field2.  
Endform.
```

Rec needs to be defined globally as a DATA object
The formal parameter 'rec' should be referenced by value
Rec needs to be defined LIKE mytab in the FORM
The prefix REC is not needed

186 What should be performed after an R3 upgrade

Run SPAU to adjust change requests
Run RDDMASG0
Release all Change Requests
Run SPDD to adjust dictionary objects

187 Select the one item that is not a SAP Default Navigation Button on a standard list

Back/Exit/Cancel
Find
Cut/Paste
Save

188 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```


TAW10 - Week 1

Data: itab type standard table of itab_structure.
Data: wa_itab type itab_structure.

Initialize itab
Initialize wa_itab
Clear itab
Clear wa_itab

189 Processing Blocks in an ABAP program can best be defined as

Processing units that execute based on their position in the source code
An active section of program code
Processing areas for the Global Data of a program
Smallest units in ABAP

190 What must be assigned to search help parameters

data element
domain
nothing
values

TAW10 - Week 1

191 What has happened if an authorization fails with sy-subrc = 4

The authorization check used the incorrect authorization object
The user has an authorization containing the required values
The user does not have the required authorization

192 What is true about PARAMETER objects in ABAP.

You can use text elements with parameters
Parameter objects are a maximum of 30 characters in length
Lower Case is the default

193 In the Catch statement, What is every runtime error assigned to

Catch Class
Development Class
Case
Error Class

194 Which tool is used to manage and organize development objects

Customizing Organizer
Repository Browser
Information System
WorkBench Organizer

195 What menu options are available on all screens.

(More than one answer is correct)

Tools
System
Options
Status
Help

196 Which addition to the Parameters statement is not valid

Value
Type
Default
Like

197 What is the structure of the internal table when a select-options is declared in your program.

High Low Sign Operator
Sign Operator High Low
Low High Sign Option
Sign Option Low High

198 Static data records that have a long life are considered to be:

Customer documents
Client data
Transactional data
Master Data

199 Which statements would bypass current loop processing in the DO LOOP and continue processing with the next loop pass.

```
Report ABC.  
Data:  
Start-of-Selection.  
Perform Form A.  
End-of-Selection.  
Form A.  
Do 10 Times.
```

```
A = A + 1.  
.  
Enddo.  
Endform.
```

(More than one answer is correct)

CHECK with a false expression
EXIT
Reject
Continue

200 What interface parameter would you check to determine the success of a BAPI call

Exceptions Parameter 'RETURN'
Export Parameter 'RETURN'
Dictionary Structure BAPIRET2
Export Parameter 'sy-subrc'

TAW10 - Week 1

201 Select the one item that is not a SAP Default Navigation Button on a standard list

Back/Exit/Cancel
 Save
 Cut/Paste
 Find

202 Refer to the following code and indicate which statements are true

```
Data: cl_container type ref to cl_gui_custom_container,
 cl_grid type ref to cl_gui_alv_grid.
```

(More than one answer is correct)

cl_container points to the object that communicates with the ALV grid control
 cl_grid points to the object that communicates with the ALV grid control
 cl_grid points to the object that communicates with the container control
 cl_container points to the object that communicates with the container control

203 What does the following statement mean Write 'Hello'(001)

```
Write 'Hello' (001)
```

If Text Element 001 is not in your login language, then 'Hello' is displayed
 Add the variable 'Hello' to message 001
 This is not a valid statement
 Write out 'Hello' and the contents of text element 001

204 What does SAPNET not provide

Look for training courses
 Connect to other SAP sites
 Seek Problem resolution

Search the Note database

205 What is the role of the dispatcher

Manages services between R/3 systems
Controls resources for the R/3 applications
Issues SQL requests to the underlying database
Dispatches tasks to non R3 systems

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

Data element documentation
Search help
Domain short text
Domain Help values

207 An Authorization Object can contain how many authorization fields

10
0
defined by Basis
unlimited

208 What is the value of result after the following code is executed.
Assume that the user default is set to Fixed Point Arithmetic

```
DATA: result TYPE p DECIMALS 2.
```

```
Result = '3000.00' * '0.30'.
```

result = 9000000
result = 900.0000
result = 90000.00
result = 900.00

209 What is the result of the following code. Assume there are 5 records in itab.

```
Loop at itab.  
  ctr = ctr + 1  
  write: sy-tabix.  
  check ctr = 3.  
  delete itab  
endloop.
```

```
1 2 3 3 4  
1 2 3 4 5  
1 2 3 4  
1 2 4 5
```

210 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

- A run time error for statically defined fields
- A syntax error for dynamically defined fields
- A syntax error for statically defined fields
- A run time error for dynamically defined fields

TAW10 - Week 1

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

Data element documentation
Domain short text
Domain Help values
Search help

212 Which software component in the work process is responsible for controlling commits and rollbacks

Dialog Processor
ABAP Processor
Database Interface
Screen Processor

213 Select the valid types of user dialogs

(More than one answer is correct)

Business Objects
Screens
Selection Screen
Lists
Logical Database

214 What is the effect of a false CHECK statement within a loop

The same processing block is re-executed
Processing continues with the next processing block
Processing resumes at the beginning of the next loop pass
Processing continues with the next processing block

215 Which fields are used for sorting the internal table itab in the

following code

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type table of itab_structure.
```

```
Sort itab.
```

```
Field1  
Field1, Field3  
Field2  
Field2, Field4
```

- 216 Identify the includes that would get generated if your program name is SAPMZMYPROGRAM
-

```
MZMYPROGRAMDATA  
SAPMZMYPROGRAMTOP  
MZMYPROGRAMTOP  
SAPMZMYPROGRAM  
MZMYPROGRAMINCLUDE
```

- 217 Which part of the internal table syntax determines how abap accesses the rows of the internal table
-

```
uniqueness attribute  
table type  
line type  
key sequence
```

- 218 Mark the item that is not true about the Catch..EndCatch statement
-

```
a runtime error in a form called within a catch block is caught  
the return value assigned to the system exception is stored in sy-subrc
```

TAW10 - Week 1

a runtime error causes the system to go to the
ENDCATCH statement
the Others option catches any runtime errors not already
assigned

219 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

```
result = .5
```

```
result = 1
```

```
result = 2
```

```
result = 0
```

220 How much memory is reserved for the data object input_record in the following statement.

```
Types: begin of rec_type,  
 flag type c,  
 count(3) type c,  
 today type d,  
 end of rec_type.
```

```
Data: input_record type rec_type.
```

```
0 bytes
```

```
5 bytes
```

```
4 bytes
```

```
12 bytes
```

TAW10 - Week 1

- 221 A Program makes the function call listed below. What takes place if the function raises an exception and the calling program does not list the exception in its call to the function
-

```
Call Function 'MYFUNCTION'
  exporting
 e1 = p1
  importing
 i1 = p2
```

Message occurs
 Program is suspended
 Program continues
 Runtime error

- 222 What are the tasks of the dispatcher.
-

(More than one answer is correct)

organizing communication
 distributing transaction load
 assigning users to work processes
 performing program syntax checks

- 223 Mark the valid use of the data statement. Assume that ZBOOK-ID is a dictionary object
-

Data fielda value zbook-id
 Data fielda like zbook-id
 Data fielda(5) like zbook-id
 Data fielda type c like zbook-id

- 224 How many dialog steps in an SAP Transaction.
-

One for every explicit database commit
 At least One
 Only One

One for every transaction in the SAP LUW

225 What tasks could be performed in SAPNET

(More than one answer is correct)

Registering developers
Registering changes to SAP objects
Registering changes to customer objects
Registering customer objects for local development

226 What interface parameter would you check to determine the success of a BAPI call

Export Parameter 'RETURN'
Exceptions Parameter 'RETURN'
Export Parameter 'sy-subrc'
Dictionary Structure BAPIRET2

227 Identify the standard buffer setting for context objects

Permanent
No
Shared
Temporary

228 What is the role of the dispatcher

Dispatches tasks to non R3 systems
Controls resources for the R/3 applications
Issues SQL requests to the underlying database
Manages services between R/3 systems

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

Domain Help values
Domain short text
Search help
Data element documentation

230 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

```
Select single * from MYTABLE where number = '01'  
and name = 'LISA'.  
Select * from MYTABLE where number = '01' and name  
= 'LISA'.  
Select * from MYTABLE where number = '01'  
Endselect.  
Select single * from MYTABLE with keys
```

TAW10 - Week 1

231 What is the effect of a false CHECK statement within a loop

The same processing block is re-executed
 Processing continues with the next processing block
 Processing continues with the next processing block
 Processing resumes at the beginning of the next loop pass

232 What is written to the report in the following code

```
Data: Fielda type i value 1.
Perform Calculate_Sales.
Fielda = fielda + 1.
write:/ fielda.

Form Calculate_Sales.
  Data: Fielda type I value 2.
  Fielda = Fielda + 2.
Endform.
```

4
1
5
3
2

233 Which work process manages SAP locks

dequeue
 authorization management
 enqueue
 gateway
 dispatcher

234 Which service is responsible for communication between distributed dispatchers

communication

dialog
gateway
message

- 235 A Program makes the function call listed below. What takes place if the function raises an exception and the calling program does not list the exception in its call to the function
-

```
Call Function 'MYFUNCTION'
  exporting
 e1 = p1
  importing
 i1 = p2
```

Program continues
Program is suspended
Runtime error
Message occurs

- 236 Identify the valid statement
-

Constants: C1(4) type C value 'ABCD'.
Constants: C1(4) type C.
Constants: C1(4) type C like mytab-booking.
Constants: C1(4) type D.

- 237 Identify the valid chaining statement
-

Chain write ctr1 ctr2 ctr3.
write ctr1: ctr2:ctr3.
Write: ctr1, ctr2, ctr3.
write ctr1, ctr2, ctr3.
write: ctr1 ctr2 ctr3.

- 238 What is the structure of the internal table when a select-options is declared in your program.
-

Sign Option Low High
Sign Operator High Low
High Low Sign Operator

Low High Sign Option

239 Assuming you have created a data object of type c with the name ZFIELDA in your program. Which of the following is allowed

- Types: ZFIELDA type I
- Data: ZFIELDA type n
- Data: ZFIELDA type c
- Constants: ZFIELDA type n

240 What is the value of ZFIELDDB after the last line of the following code is executed

```
Data: ZFIELDA(5) type c value 'ABCDE'.  
 ZFIELDDB(4) type c.
```

```
ZFIELDA = XX .  
Clear ZFIELDA.  
ZFIELDDB = ZFIELDA.
```

- ABCDE
- ABCD
- BCDE
- Spaces

241 What is true about trapping errors with the Catch statement

The statement immediately following the CATCH statement is executed in the event of an error trapped by the CATCH statement
An Endcatch statement is required
A CASE statement can be used to validate the value of the error class
A data variable defined with type X must be defined to receive the raised error code

242 What type of SQL is most commonly used in the ABAP language

ISO 900 SQL
Native SQL
ANSI SQL
OPEN SQL

243 Which Basis configuration would typically run on one server

3 Tier
Central
2 Tier Presentation
Database

244 Where is the name of the currently active gui status stored

In the user context area
SY-UCOMM
SY-PFKEY
SY-STATUS

245 What is the structure of the internal table when a select-options is declared in your program.

Low High Sign Option
High Low Sign Operator
Sign Operator High Low
Sign Option Low High

246 Refer to the following code. What is the value of Field1 and Field 2

```
SPLIT 'SAPDOMAIN' AT 'DO' INTO FIELD1 FIELD2.
```

Field1 contains 'DO', Field2 contains 'DOMAIN'
Field1 contains 'SAPDO', Field2 contains 'MAIN'
Field1 contains 'SAP', Field2 contains 'MAIN'

247 Which of the following allocates memory

Dictionary Type
Data Type
Report Statement
Data Object

248 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

Select single * from MYTABLE with keys
Select single * from MYTABLE where number = '01'
and name = 'LISA'.
Select * from MYTABLE where number = '01' and name
= 'LISA'.
Select * from MYTABLE where number = '01'
Endselect.

249 What is the Effect of not Typing Formal parameters in a Form

Forms are less flexible and are guaranteed no chance of a
run time error
Conversion never occurs
No effect

TAW10 - Week 1

Forms are more flexible but prone to a short dump if
conversion does not work
Conversion always occurs

250 Refer to the following code. What is required to successfully access
the individual structure fields in the FORM

```
Data: st_mytab like mytab.  
Perform write_lines using st_mytab.  
Form write_lines using rec.  
  Write: / rec-field1, rec-field2.  
Endform.
```

The prefix REC is not needed
Rec needs to be defined LIKE mytab in the FORM
Rec needs to be defined globally as a DATA object
The formal parameter 'rec' should be referenced by value

TAW10 - Week 1

251 What is the default mode for passing actual parameters in a Perform

By Reference
By Changing
By Value

252 What system variable is reset at the exit of a loop of an internal table.
i.e. Loop at itab. ... Endloop.

SY-DBCNT
SY-INDEX
SY-TABIX
SY-LOOP

253 Identify developer tools that are delivered with R/3

(More than one answer is correct)

Customizing
CATT
Dictionary Trace
SQL Trace
Debugger

254 Identify the standard methods commonly found in BAPI's

(More than one answer is correct)

UPDATEDetail
GETLIST
CREATEFROMDATA
CREATELIST
GETDETAIL

255 What part of an SAP system is responsible for converting OPEN SQL statements to Native SQL

Database Server
ABAP Interpreter
Basis System
Dispatcher
Database Interface

256 What tasks could be performed in SAPNET

(More than one answer is correct)

Registering developers
Registering changes to SAP objects
Registering customer objects for local development
Registering changes to customer objects

257 Which statements would bypass current loop processing in the DO LOOP and continue processing with the next loop pass.

```
Report ABC.  
Data:  
Start-of-Selection.  
Perform Form A.  
End-of-Selection.  
Form A.  
Do 10 Times.  
 A = A + 1.  
 .  
Enddo.  
Endform.
```

(More than one answer is correct)

CHECK with a false expression
EXIT
Continue
Reject

258 What program type can be executed directly

Include
Class
Function Group
Executable

259 In what case would namespaces be practical

independent 3rd party development projects
small internal projects
to uniquely identify each object in a large project

260 What do search statements REPLACE, SHIFT, CONCATENATE, SPLIT have in common

(More than one answer is correct)

They all set sy-fdpos
They all treat the operands as type C regardless of their actual type
They all distinguish between upper and lower case
They all set sy-subrc
The actual type of each operand determines how the string processing is performed

TAW10 - Week 1

261 Where are authorizations managed for a given user

- In the users own data
- In the user master record
- In the tauth table
- in the USER01 table

262 Mark the item that is not true about the Catch..EndCatch statement

- a runtime error in a form called within a catch block is caught
- a runtime error causes the system to go to the ENDCATCH statement
- the return value assigned to the system exception is stored in sy-subrc
- the Others option catches any runtime errors not already assigned

263 What are the tasks of the dispatcher.

(More than one answer is correct)

- distributing transaction load
- performing program syntax checks
- assigning users to work processes
- organizing communication

264 What is true about classes and objects in Object Oriented ABAP

(More than one answer is correct)

- Classes are an instance of an object
- Objects are an instance of a class
- Objects can change their class
- Class is a template for an object

265 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

```
result = 1
```

```
result = 2
```

```
result = 0
```

```
result = .5
```

266 What menu options are available on all screens.

(More than one answer is correct)

Help

Status

Options

System

Tools

267 Mark the default size for a packed field

size must be specified

8

2

1

4

268 Mark the item that is not a valid work process

Update

Spool

Gateway

Background

269 In what case would you typically use a NUMC field

Where only numbers are allowed and there is no need for arithmetic operations

Where only numbers are allowed and there is a need for arithmetic operations

Where there is a need for numbers, characters, and arithmetic operations

270

In the case of a function, Identify the item that is not a valid interface element

Import parameters

Export parameters

Source Code

Exceptions

Tables

TAW10 - Week 1

271 What determines the sequence in which events blocks are processed

The Programmer
The run time system
The Dispatcher
The User

272 In what case would namespaces be practical

small internal projects
to uniquely identify each object in a large project
independent 3rd party development projects

273 Which Basis configuration would typically run on one server

3 Tier
Central
Database
2 Tier Presentation

274 What system field would you query to determine the current detail list

sy-lsind
sy-list
sy-field
sy-listi

275 A Table passed to a function module can be passed in what manner

By Header Line

By Value
By Exception
By Table

276 What is the effect of the EXIT statement in the following code

```
Report ABC
Data: ..

Start-of-Selection.
Perform Form A.
End-of-Selection.

Form A.
  Loop at inttab.
 ...
 Exit.
  Endloop.
Endform.
```

Exits the Program
Exits the Form
Exits the Start-of-Selection Event
Exits the Loop

277 What is the customer namespace for Functions

F
Y or Z
FZ
Y_ or Z_

278 If you want the debugger to stop when the value of 'fielda' changes.
Which option would you set in the debugger

Fields
Object
WatchPoint
Overview

279 How is security handled at the application level

The authorization concept is used to restrict access to the dictionary

The authorization concept is used to restrict access to users

The authorization concept is used to restrict access to servers and work processes

The authorization concept is used to restrict access to data and transactions

280

What should be performed after an R3 upgrade

Run RDDMASG0

Run SPDD to adjust dictionary objects

Run SPAU to adjust change requests

Release all Change Requests

281 How are locks removed from the lock tables

The database breaks
The update task removes them at the end of the SAP
LUW
The update task removes them at the beginning of the
SAP LUW
Commit Work statement is issued

282 Identify the valid chaining statement

Write: ctr1, ctr2, ctr3.
Chain write ctr1 ctr2 ctr3.
write ctr1: ctr2:ctr3.
write: ctr1 ctr2 ctr3.
write ctr1, ctr2, ctr3.

283 What program type can be executed directly

Executable
Function Group
Class
Include

284 Assuming you have created a data object of type c with the name
ZFIELDA in your program. Which of the following is allowed

Data: ZFIELDA type c
Types: ZFIELDA type I
Constants: ZFIELDA type n
Data: ZFIELDA type n

285 What is the result of the following date calculation. Assume current
date is 20001220

Data: Today(8) type C.

Today = sy-datum.

Today = 10.

20001220

10001220

20011210

10

286 Structure MY_STRUCTURE is created in the dictionary. When does the structure get created in the underlying database

When the database administrator physically creates the table

It does not correspond to an object in the underlying database and does not get created

When the table is activated

At the end of the table creation after it is saved.

At the beginning of the table creation

287 What is true about an Authorization

(More than one answer is correct)

Defines permissible values for each authorization field listed in the authorization object

An authorization is defined in the program attributes

It is attached to profiles

288 How would you set breakpoints in your program for debugging.

(More than one answer is correct)

In the program editor, set breakpoint

Put a break-point statement in your program code

Start program in background mode

In Development workbench, set breakpoint

289 What does workflow achieve

(More than one answer is correct)

automates execution of activities
builds screen sequences
controls information flow
manages communication media

290 Identify the standard methods commonly found in BAPI's

(More than one answer is correct)

GETLIST
CREATEFROMDATA
UPDATEDETAIL
GETDETAIL
CREATELIST

TAW10 - Week 1

291 Identify the characteristics of a BAPI

(More than one answer is correct)

- It is an interface
- Can be a method of an object
- Can only be use inside SAP
- It is impemented as a function
- It is an Object

292 What is the value of result after the following code is executed.
Assume that the user default is set to Fixed Point Arithmetic

```
DATA: result TYPE p DECIMALS 2.
```

```
Result = '3000.00' * '0.30'.
```

- result = 9000000
- result = 900.00
- result = 900.0000
- result = 90000.00

293 What is the customer allowed naming convention for lock objects

- EZ* or EY*
- ZE* or YE*
- Z* or Y*
- ENQUEUE* or DEQUEUE*

294 What does Compression Mode achieve in the ABAP editor

- Reduces the size of the generated load module
- Hides the code between keywords
- Limits the functionality of runtime analysis to base features
- Provides the ability to powertype key words

295 What is used by Basis to move Repository objects across SAP systems

Customizing Organizer
WorkBench Organizer
Transport System
Repository Infosys
ABAP WorkBench

296 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

result = .5
result = 2
result = 0
result = 1

297 Which Basis configuration would typically run on one server

2 Tier Presentation
3 Tier
Database
Central

298 Mark the valid statement for reading an entry from an internal table of type sorted

Read Table itab by binary key k1
Read Table itab with Table Key K1
Read Table itab by key K1
Read Table itab with sorted key k1

299 Identify the element that is not part of the user interface

application toolbar
selection screen
Function key settings
standard toolbar
menu bar
title bar

300

What is true about an Authorization

(More than one answer is correct)

It is attached to profiles
Defines permissible values for each authorization field
listed in the authorization object
An authorization is defined in the program attributes

TAW10 - Week 1

301 Where are the entries for transportable repository objects stored

In the repository
TADIR
TSTC
TRDIR

302 What has happened if an authorization fails with sy-subrc = 4

The user does not have the required authorization
The user has an authorization containing the required values
The authorization check used the incorrect authorization object

303 What method of Class CL_GUI_ALV_GRID would be used to display the contents of an internal table

SET_TABLE_FOR_DISPLAY
SET_TABLE_FOR_FIRST_DISPLAY
REFRESH_TABLE_DISPLAY
CONSTRUCTOR

304 Identify the valid statement

Constants: C1(4) type C.
Constants: C1(4) type D.
Constants: C1(4) type C value 'ABCD'.
Constants: C1(4) type C like mytab-booking.

305 Mark the default size for a packed field

4
8
1
2
size must be specified

306 Which software component in the work process is responsible for controlling commits and rollbacks

Dialog Processor
ABAP Processor
Database Interface
Screen Processor

307 How would you clear the body of an internal table (with a header line).

(More than one answer is correct)

Refresh ITAB []
Clear ITAB[]
Clear ITAB
Refresh ITAB

308 What is a valid configuration for an R3 System.

(More than one answer is correct)

No Application server and one Database server
One Application server and many Database servers
Many Application servers and one Database server
One Application server and one Database server

309 What is used by Basis to move Repository objects across SAP systems

Transport System

ABAP WorkBench
WorkBench Organizer
Repository Infosys
Customizing Organizer

310 An Authorization Object can contain how many authorization fields

0
defined by Basis
unlimited
10

TAW10 - Week 1

311 Which addition to the Parameters statement is not valid

Like
Default
Value
Type

312 Mark the default size for a packed field

1
size must be specified
2
8
4

313 Refer to the following code and indicate which statements are true

```
Data: cl_container type ref to cl_gui_custom_container,
 cl_grid type ref to cl_gui_alv_grid.
```

(More than one answer is correct)

cl_grid points to the object that communicates with
the container control
cl_grid points to the object that communicates with
the ALV grid control
cl_container points to the object that communicates
with the container control
cl_container points to the object that communicates
with the ALV grid control

314 Which service is responsible for communication between distributed
dispatchers

message
communication
dialog

gateway

315 Which software component in the work process is responsible for controlling commits and rollbacks

ABAP Processor
Screen Processor
Dialog Processor
Database Interface

316 Standard and sorted tables are referred to as

generic
index
non unique
keyed
Unique

317 How would you clear the body of an internal table (with a header line).

(More than one answer is correct)

Clear ITAB
Clear ITAB[]
Refresh ITAB
Refresh ITAB []

318 Which field gets set in the calling program if an exception occurs in a function module

exception integers
interface parameters
exception parameters
sy-subrc

319 What system parameter is responsible for setting the time-out on a

long running dialog transaction

rdisp/max_wprun_time
rdisp/btctime
rdisp/txntime

320 What is the customer namespace for Functions

FZ
Y_ or Z_
F
Y or Z

TAW10 - Week 1

321 What tool is used to define flow logic

ABAP Editor
Screen Painter
Flow Logic Editor
Function Builder

322 What is the system variable for determining how many database operations were performed

sy-tabix
sy-subrc
sy-dbcnt
sy-index

323 What interface parameter would you check to determine the success of a BAPI call

Export Parameter 'sy-subrc'
Dictionary Structure BAPIRET2
Exceptions Parameter 'RETURN'
Export Parameter 'RETURN'

324 What is true about classes and objects in Object Oriented ABAP

(More than one answer is correct)

Objects are an instance of a class
Class is a template for an object
Classes are an instance of an object
Objects can change their class

325 Identify the characteristics of a Business Object

(More than one answer is correct)

Business objects are business oriented
Business objects provide methods to implement business functions
Business objects are managed in the Business Object Repository (BOR)
Business objects ONLY use BAPI's to access data
Business objects require knowledge of the internal source code to be able to access the data

326 What must be assigned to search help parameters

domain
values
nothing
data element

327 Where are local data types defined

ABAP Workbench
Repository
in ABAP Programs
Dictionary

328 What clause on the Select statement is used to invoke authorization checking

CHECK
User Master Record
Authority-check
It is not possible

329 Processing Blocks in an ABAP program can best be defined as

TAW10 - Week 1

An active section of program code
Processing areas for the Global Data of a program
Processing units that execute based on their position in
the source code
Smallest units in ABAP

330

Identify developer tools that are delivered with R/3

(More than one answer is correct)

Debugger
SQL Trace
Dictionary Trace
Customizing
CATT

TAW10 - Week 1

331 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

- A syntax error for dynamically defined fields
- A run time error for statically defined fields
- A run time error for dynamically defined fields
- A syntax error for statically defined fields

332 Standard and sorted tables are referred to as

- index
- non unique
- keyed
- generic
- Unique

333 Mark the valid statement for reading an entry from an internal table of type sorted

- Read Table itab with sorted key k1
- Read Table itab by key K1
- Read Table itab with Table Key K1
- Read Table itab by binary key k1

334 How would you set breakpoints in your program for debugging.

(More than one answer is correct)

- Start program in background mode
- Put a break-point statement in your program code
- In Development workbench, set breakpoint
- In the program editor, set breakpoint

335 Mark the item that is not true about the Catch..EndCatch statement

- the return value assigned to the system exception is stored in sy-subrc
- the Others option catches any runtime errors not already assigned
- a runtime error in a form called within a catch block is caught
- a runtime error causes the system to go to the ENDCATCH statement

336 What will be written to the list in the following code. Assume all defaults are taken when the function was defined.

```
Data: fielda(4) type c.
 fielda = AAAA .
```

```
Call Function Z_TEST_FUNCTION
Exporting f_fielda = fielda.
```

```
Write fielda.
```

```
Function Z_TEST_FUNCTION
Importing f_fielda
Exporting f_fieldb
```

```
f_fielda = BBBB .
f_fieldb = CCCC
```

```
CCCC
BBBB
AAAA
```

337 What is the effect of sorting a sorted internal table

- Syntax error
- Program abend
- Breaks the sort sequence
- Uses linear search rather than binary

338 What event is used to create detail lists

Initialization
New-Page
Suppress Dialog
At Line-Selection
On Detail

339 What is the default length for Integer Data Types

2
1
4
size must be specified

340 An Authorization refers to how many Authorization Objects

0
unlimited
10
1
defined by Basis

TAW10 - Week 1

341 How many servers in a 3 tier R/3 system

- Only 3
- 3 for each tier
- 1
- At least 3

342 What are the tasks of the dispatcher.

(More than one answer is correct)

- performing program syntax checks
- organizing communication
- assigning users to work processes
- distributing transaction load

343 What programming language is used to develop the business applications.

- ABAP
- C
- VB
- C++
- Cobol

344 What is the result of the following code. Assume there are 5 records in itab.

```
Loop at itab.  
  ctr = ctr + 1  
  write: sy-tabix.  
  check ctr = 3.  
  delete itab  
endloop.
```

- 1 2 3 4
- 1 2 4 5

1 2 3 3 4
1 2 3 4 5

345 What is a client in an R/3 system

Delivered by Sap
Vendor
Organizational unit
Customer

346 Which statements would bypass current loop processing in the DO LOOP and continue processing with the next loop pass.

```
Report ABC.  
Data:  
Start-of-Selection.  
Perform Form A.  
End-of-Selection.  
Form A.  
Do 10 Times.  
 A = A + 1.  
 .  
Enddo.  
Endform.
```

(More than one answer is correct)

Continue
CHECK with a false expression
Reject
EXIT

347 Refer to the following code. What is the value of Field1 and Field 2

```
SPLIT 'SAPDOMAIN' AT 'DO' INTO FIELD1 FIELD2.
```

Field1 contains 'SAPDO', Field2 contains 'MAIN'
Field1 contains 'DO', Field2 contains 'DOMAIN'
Field1 contains 'SAP', Field2 contains 'MAIN'

348 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

- A syntax error for statically defined fields
- A run time error for statically defined fields
- A syntax error for dynamically defined fields
- A run time error for dynamically defined fields

349 What statement is used in ABAP programming to check if a user is authorized to perform an action

- Check sy-subrc
- Check Permission
- Authority-Check
- Check Authority

350 What does SAPNET not provide

- Seek Problem resolution
- Look for training courses
- Search the Note database
- Connect to other SAP sites

TAW10 - Week 1

351 What can occur if a conversion rule does not exist for fields of incompatible data types

(More than one answer is correct)

- A syntax error for dynamically defined fields
- A run time error for dynamically defined fields
- A run time error for statically defined fields
- A syntax error for statically defined fields

352 What statement is used to move identically named fields between structures

- MOVE
- MOVE_CORRESPONDING
- MOVE-CORRESPONDING
- ASSIGN

353 Where are local data types defined

- Dictionary
- in ABAP Programs
- ABAP Workbench
- Repository

354 Which software component in the work process is responsible for controlling commits and rollbacks

- Database Interface
- ABAP Processor
- Screen Processor
- Dialog Processor

355 How many column headers are displayed on the screen in a standard

list

4
2
1
There are no column headers

356 Static data records that have a long life are considered to be:

Master Data
Transactional data
Client data
Customer documents

357 Which is not a valid R3 configuration

Two tier client server
Three Tier
Single Database
Central

358 Refer to the following code. What is required to successfully access the individual structure fields in the FORM

```
Data: st_mytab like mytab.  
Perform write_lines using st_mytab.  
Form write_lines using rec.  
  Write: / rec-field1, rec-field2.  
Endform.
```

The formal parameter 'rec' should be referenced by value
Rec needs to be defined LIKE mytab in the FORM
Rec needs to be defined globally as a DATA object
The prefix REC is not needed

359 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,  
 Field1 type p,
```

TAW10 - Week 1

```
Field2 type c,  
Field3 type I,  
Field4 type n,  
end of itab_structure.
```

Data: itab type standard table of itab_structure.

Data: wa_itab type itab_structure.

```
Clear itab  
Clear wa_itab  
Initialize itab  
Initialize wa_itab
```

360 What is the role of the dispatcher

- Controls resources for the R/3 applications
- Issues SQL requests to the underlying database
- Manages services between R/3 systems
- Dispatches tasks to non R3 systems

TAW10 - Week 1

361 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

Select * from MYTABLE where number = '01' and name = 'LISA'.

Select * from MYTABLE where number = '01'

Endselect.

Select single * from MYTABLE where number = '01' and name = 'LISA'.

Select single * from MYTABLE with keys

362 What programming language is used to develop the business applications.

ABAP

C++

Cobol

VB

C

363 Identify developer tools that are delivered with R/3

(More than one answer is correct)

Debugger

SQL Trace

Dictionary Trace

Customizing

CATT

364 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,
 Field1 type p,
 Field2 type c,
 Field3 type I,
```

TAW10 - Week 1

```
Field4 type n,  
end of itab_structure.
```

```
Data: itab type standard table of itab_structure.  
Data: wa_itab type itab_structure.
```

```
Initialize wa_itab  
Initialize itab  
Clear itab  
Clear wa_itab
```

365 What determines the sequence in which events blocks are processed

```
The run time system  
The Dispatcher  
The User  
The Programmer
```

366 In the Catch statement, What is every runtime error assigned to

```
Catch Class  
Case  
Development Class  
Error Class
```

367 What is the default mode for passing actual parameters in a Perform

```
By Reference  
By Value  
By Changing
```

368 Where is the record inserted in the internal table itab.

```
Types: begin of itab_structure,  
Field1 type p,  
Field2 type c,  
Field3 type I,  
Field4 type n,  
end of itab_structure.
```

TAW10 - Week 1

Data: itab type standard table of itab_structure.

Data: wa_itab type itab_structure.

Insert wa_itab into table itab.

At the beginning

At the end

It can't be done

in the correct sorted position

369 Identify the valid chaining statement

write: ctr1 ctr2 ctr3.

write ctr1: ctr2:ctr3.

Chain write ctr1 ctr2 ctr3.

write ctr1, ctr2, ctr3.

Write: ctr1, ctr2, ctr3.

370 Identify the processing blocks of an ABAP program

(More than one answer is correct)

Dialog Module

Declarations

Function

Event

TAW10 - Week 1

- 371 An ABAP program makes calls to function modules from the same function group. What happens with the Global data from the function group
-

(More than one answer is correct)

- The global data remains active for the duration of the function call only
- Function modules from the same function group can access the global data when they are called
- The global data remains available for the duration of the calling program
- The global data is reinitialized for each new call

- 372 Refer to the following code. What is the value of Field1 and Field 2
-

```
SPLIT 'SAPDOMAIN' AT 'DO' INTO FIELD1 FIELD2.
```

- Field1 contains 'DO', Field2 contains 'DOMAIN'
- Field1 contains 'SAPDO', Field2 contains 'MAIN'
- Field1 contains 'SAP', Field2 contains 'MAIN'

- 373 What are the differences between Parameters and Select-Options in a selection screen
-

(More than one answer is correct)

- Parameters create a single field, Select-options create multiple fields
- Select-options create a single field, Parameters create multiple fields
- Select-options use the FOR statement, Parameters use the Type statement
- Parameters use the FOR statement, Select-Options use the Type statement

- 374 Which fields are used for sorting the internal table itab in the following code
-

TAW10 - Week 1

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type table of itab_structure.
```

```
Sort itab.
```

```
 Field2, Field4  
 Field2  
 Field1  
 Field1, Field3
```

375 What system variable is reset at the exit of a loop of an internal table.
i.e. Loop at itab. ... Endloop.

```
SY-DBCNT  
SY-INDEX  
SY-LOOP  
SY-TABIX
```

376 How is security handled at the application level

```
The authorization concept is used to restrict access to  
servers and work processes  
The authorization concept is used to restrict access to  
users  
The authorization concept is used to restrict access to data  
and transactions  
The authorization concept is used to restrict access to the  
dictionary
```

377 What are field symbols used for

```
for referencing an address of a field  
for graphic symbols on screens and lists  
for referencing multiple fields at the same time  
for re-assigning field types
```

378 Which Basis configuration would typically run on one server

Central
Database
3 Tier
2 Tier Presentation

379 What interface parameter would you check to determine the success of a BAPI call

Export Parameter 'RETURN'
Dictionary Structure BAPIRET2
Exceptions Parameter 'RETURN'
Export Parameter 'sy-subrc'

380 What system parameter is responsible for setting the time-out on a long running dialog transaction

rdisp/max_wprun_time
rdisp/btctime
rdisp/txntime

TAW10 - Week 1

381 Structure MY_STRUCTURE is created in the dictionary. When does the structure get created in the underlying database

It does not correspond to an object in the underlying database and does not get created
 When the table is activated
 When the database administrator physically creates the table
 At the beginning of the table creation
 At the end of the table creation after it is saved.

382 In what case would you typically use a NUMC field

Where there is a need for numbers, characters, and arithmetic operations
 Where only numbers are allowed and there is no need for arithmetic operations
 Where only numbers are allowed and there is a need for arithmetic operations

383 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

Select * from MYTABLE where number = '01'
 Endselect.
 Select single * from MYTABLE with keys
 Select * from MYTABLE where number = '01' and name = 'LISA'.
 Select single * from MYTABLE where number = '01' and name = 'LISA'.

384 Identify the one item that is not an ABAP Workbench tool

Function Builder
 CCMS

Menu Painter
Screen Painter

385 What is a valid configuration for an R3 System.

(More than one answer is correct)

Many Application servers and one Database server
No Application server and one Database server
One Application server and one Database server
One Application server and many Database servers

386 How would you determine the program name currently being executed

F9
F4
Use menu option System>Status
Look in the dictionary

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

Domain Help values
Domain short text
Data element documentation
Search help

388 What is the Effect of not Typing Formal parameters in a Form

No effect
Forms are less flexible and are guaranteed no chance of a run time error
Forms are more flexible but prone to a short dump if conversion does not work
Conversion never occurs
Conversion always occurs

389 Mark the valid use of the data statement. Assume that ZBOOK-ID is a dictionary object

- Data fielda(5) like zbook-id
- Data fielda like zbook-id
- Data fielda type c like zbook-id
- Data fielda value zbook-id

390 What transaction is used to handle termination updates

- SM12
- SE80
- CCMS
- SM13

TAW10 - Week 1

391 How many column headers are displayed on the screen in a standard list

There are no column headers

2

1

4

392 What do search statements REPLACE, SHIFT, CONCATENATE, SPLIT have in common

(More than one answer is correct)

The actual type of each operand determines how the string processing is performed

They all distinguish between upper and lower case

They all treat the operands as type C regardless of their actual type

They all set sy-subrc

They all set sy-fdpos

393 Structure MY_STRUCTURE is created in the dictionary. When does the structure get created in the underlying database

At the beginning of the table creation

At the end of the table creation after it is saved.

When the table is activated

When the database administrator physically creates the table

It does not correspond to an object in the underlying database and does not get created

394 When does an object get generated

When a method of an object is called

TAW10 - Week 1

When a CREATE OBJECT statement is processed
When the program is loaded
When the reference variable for the class is defined

395 What is the icon that represents a breakpoint

info sign
warning sign
stop sign
highlighted line

396 What is true about an Authorization Object ?

Authorization Objects contain permissible values for the fields
Groups up to 10 authorization fields in an OR relationship
Groups up to 10 authorization fields in an AND relationship

397 What does the following statement mean Write 'Hello'(001)

Write 'Hello' (001)

If Text Element 001 is not in your login language, then 'Hello' is displayed
Write out 'Hello' and the contents of text element 001
Add the variable 'Hello' to message 001
This is not a valid statement

398 Identify the servers of which only one can exist in an R/3 system.

(More than one answer is correct)

One application server
One message server
One database server
One presentation server
One enqueue server

399 What is true about PARAMETER objects in ABAP.

You can use text elements with parameters
Parameter objects are a maximum of 30 characters in length
Lower Case is the default

400 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

```
Data: itab type standard table of itab_structure.  
Data: wa_itab type itab_structure.
```

Initialize itab
Clear wa_itab
Clear itab
Initialize wa_itab

TAW10 - Week 1

401 What is the default length for Integer Data Types

- size must be specified
- 4
- 1
- 2

402 How would you determine the program name currently being executed

- F9
- Use menu option System>Status
- F4
- Look in the dictionary

403 Identify the internal table types.

(More than one answer is correct)

- Standard
- Hashed
- Key
- Indented
- Sorted

404 What is true about an Authorization Object ?

- Groups up to 10 authorization fields in an AND relationship
- Authorization Objects contain permissible values for the fields
- Groups up to 10 authorization fields in an OR relationship

405 Which is not a type of RFC call

Remote
Asynchronous
Transactional
Synchronous

406 Which statement is valid for processing internal table itab.Data: itab
type table of zmytab with header line.

Loop at itab.Endtab.
Loop where itab-id = A .Endloop.
Loop at itab where itab-id = A .Endloop.
Loop at itab where id = A .Endloop.

407 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

result = 0
result = .5
result = 1
result = 2

408 What statement is used to move identically named fields between
structures

ASSIGN
MOVE_CORRESPONDING
MOVE
MOVE-CORRESPONDING

409 What do search statements REPLACE, SHIFT, CONCATENATE,
SPLIT have in common

(More than one answer is correct)

TAW10 - Week 1

They all distinguish between upper and lower case
They all set sy-fdpos
They all set sy-subrc
They all treat the operands as type C regardless of their actual type
The actual type of each operand determines how the string processing is performed

410 Where is the name of the currently active gui status stored

SY-UCOMM
SY-PFKEY
SY-STATUS
In the user context area

TAW10 - Week 1

411 A Table passed to a function module can be passed in what manner

- By Table
- By Exception
- By Value
- By Header Line

412 What determines the sequence in which events blocks are processed

- The User
- The Programmer
- The run time system
- The Dispatcher

413 Which Basis configuration would typically run on one server

- 3 Tier
- 2 Tier Presentation
- Database
- Central

414 Where is the statement

- In a PAI Module
- Anywhere in the program
- In a Function
- In a Form Only

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

No other requirement exists
Decimals must be defined in the domain
The field must be linked to another field of type CUKY
The field must be numeric

416 Which is NOT a valid TYPE definition

(More than one answer is correct)

Types: t_mytab type lfa1.
Types: t_mytab type lfa1 of standard table.
Type: t_mytab type lfa1.
Types: t_mytab like lfa1.

417 Which use of the FORM statement works successfully when passing IT to FORMA

Types: Begin of line,
 ...
 End of Line.
Types IT_LINE Type Standard table of line.
Data IT TYPE IT_LINE.
Perform FORMA using IT

FORM FORMA Using P_IT like LINE
FORM FORMA Using P_IT type IT_LINE
FORM FORMA Using P_IT like LINE
FORM FORMA Using P_IT like IT_LINE

418 What is true about trapping errors with the Catch statement

The statement immediately following the CATCH statement is executed in the event of an error trapped by the CATCH statement
A CASE statement can be used to validate the value of the error class
An Endcatch statement is required
A data variable defined with type X must be defined to receive the raised error code

419 What is the value of result after the following code is executed.
Assume that the user default is set to Fixed Point Arithmetic

DATA: result TYPE p DECIMALS 2.

Result = '3000.00' * '0.30'.

result = 90000.00

result = 900.0000

result = 900.00

result = 9000000

420

What does the following statement mean Write 'Hello'(001)

Write 'Hello' (001)

If Text Element 001 is not in your login language, then

'Hello' is displayed

Write out 'Hello' and the contents of text element 001

This is not a valid statement

Add the variable 'Hello' to message 001

TAW10 - Week 1

421 What are the tasks of the dispatcher.

(More than one answer is correct)

organizing communication
assigning users to work processes
performing program syntax checks
distributing transaction load

422 Which tool is used to manage and organize development objects

Repository Browser
Information System
Customizing Organizer
WorkBench Organizer

423 What is the effect of sorting a sorted internal table

Programabend
Syntax error
Uses linear search rather than binary
Breaks the sort sequence

424 Identify the element that is not part of the user interface

selection screen
standard toolbar
title bar
Function key settings
application toolbar
menu bar

425 Standard and sorted tables are referred to as

keyed
index
non unique
Unique
generic

426 Which statement is valid for processing internal table itab.Data: itab
type table of zmytab with header line.

Loop at itab where itab-id = A .Endloop.
Loop at itab where id = A .Endloop.
Loop at itab.Endtab.
Loop where itab-id = A .Endloop.

427 Which fields are used for sorting the internal table itab in the
following code

```
Types: begin of itab_structure,  
 Field1 type p,  
 Field2 type c,  
 Field3 type I,  
 Field4 type n,  
 end of itab_structure.
```

Data: itab type table of itab_structure.

Sort itab.

Field1, Field3
Field2, Field4
Field1
Field2

428 What is the customer allowed naming convention for lock objects

EZ* or EY*
Z* or Y*
ENQUEUE* or DEQUEUE*
ZE* or YE*

- 429 What will be written to the list in the following code. Assume all defaults are taken when the function was defined.
-

```
Data: fielda(4) type c.
 fielda = AAAA .
```

```
Call Function Z_TEST_FUNCTION
Exporting f_fielda = fielda.
```

```
Write fielda.
```

```
Function Z_TEST_FUNCTION
Importing f_fielda
Exporting f_fieldb
```

```
f_fielda = BBBB .
f_fieldb = CCCC
```

```
 BBBB
 CCCC
 AAAA
```

- 430 Identify the includes that would get generated if your program name is SAPMZMYPROGRAM
-

```
SAPMZMYPROGRAM
MZMYPROGRAMINCLUDE
SAPMZMYPROGRAMTOP
MZMYPROGRAMDATA
MZMYPROGRAMTOP
```

TAW10 - Week 1

431 How are locks removed from the lock tables

The update task removes them at the beginning of the SAP LUW
 The database breaks
 The update task removes them at the end of the SAP LUW
 Commit Work statement is issued

432 Identify developer tools that are delivered with R/3

(More than one answer is correct)

Customizing
 Dictionary Trace
 CATT
 SQL Trace
 Debugger

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

Search help
 Domain Help values
 Domain short text
 Data element documentation

434 A Program makes the function call listed below. What takes place if the function raises an exception and the calling program does not list the exception in its call to the function

```
Call Function 'MYFUNCTION'
  exporting
 e1 = p1
  importing
 i1 = p2
```

Program is suspended
Program continues
Message occurs
Runtime error

435 What is the system variable for determining how many database operations were performed

sy-index
sy-tabix
sy-subrc
sy-dbcnt

436 What is the Effect of not Typing Formal parameters in a Form

Forms are more flexible but prone to a short dump if conversion does not work
Forms are less flexible and are guaranteed no chance of a run time error
Conversion never occurs
Conversion always occurs
No effect

437 Name the layers of the R/3 architecture.

(More than one answer is correct)

Database
Application
Presentation
Communication
Internet

438 Which of the following allocates memory

Dictionary Type
Data Object
Data Type

Report Statement

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

After Initialization event
Prior to Initialization event
At Start-of-Selection event
Before the Report Statement

440 Identify the valid chaining statement

Chain write ctr1 ctr2 ctr3.
write ctr1: ctr2:ctr3.
write ctr1, ctr2, ctr3.
write: ctr1 ctr2 ctr3.
Write: ctr1, ctr2, ctr3.

TAW10 - Week 1

- 441 Refer to the following code. What is required to successfully access the individual structure fields in the FORM

```
Data: st_mytab like mytab.
Perform write_lines using st_mytab.
Form write_lines using rec.
  Write: / rec-field1, rec-field2.
Endform.
```

The prefix REC is not needed
 Rec needs to be defined globally as a DATA object
 Rec needs to be defined LIKE mytab in the FORM
 The formal parameter 'rec' should be referenced by value

- 442 Which fields are used for sorting the internal table itab in the following code

```
Types: begin of itab_structure,
 Field1 type p,
 Field2 type c,
 Field3 type I,
 Field4 type n,
 end of itab_structure.

Data: itab type table of itab_structure.

Sort itab.
```

Field1
 Field2, Field4
 Field1, Field3
 Field2

- 443 What happens to the program context once the user input from a dialog step has been processed

It gets rolled out
 It remains in the buffer
 It get rolled in
 It remains in the database

444 What is the system variable for determining how many database operations were performed

sy-subrc
sy-index
sy-dbcnt
sy-tabix

445 If you want the debugger to stop when the value of 'fielda' changes. Which option would you set in the debugger

Overview
Fields
Object
WatchPoint

446 What does workflow achieve

(More than one answer is correct)

automates execution of activities
builds screen sequences
manages communication media
controls information flow

447 How would you determine the program name currently being executed

F9
Use menu option System>Status
F4
Look in the dictionary

448 What is written to the report in the following code

```
Data: Fielda type i value 1.  
Perform Calculate_Sales.
```

TAW10 - Week 1

```
Fielda = fielda + 1.  
write:/ fielda.
```

```
Form Calculate_Sales.  
  Data: Fielda type I value 2.  
  Fielda = Fielda + 2.  
Endform.
```

5
2
3
1
4

449 Assuming you have created a data object of type c with the name ZFIELDA in your program. Which of the following is allowed

Types: ZFIELDA type I
Data: ZFIELDA type c
Constants: ZFIELDA type n
Data: ZFIELDA type n

450 What is the default length for Integer Data Types

1
size must be specified
4
2

451 What is the effect of the EXIT statement in the following code

```
Report ABC
Data: ..

Start-of-Selection.
Perform Form A.
End-of-Selection.

Form A.
  Loop at inttab.
 ...
 Exit.
  Endloop.
Endform.
```

- Exits the Loop
- Exits the Program
- Exits the Start-of-Selection Event
- Exits the Form

452 An ABAP program makes calls to function modules from the same function group. What happens with the Global data from the function group

(More than one answer is correct)

- The global data remains active for the duration of the function call only
- The global data is reinitialized for each new call
- Function modules from the same function group can access the global data when they are called
- The global data remains available for the duration of the calling program

453 Identify the standard methods commonly found in BAPI's

(More than one answer is correct)

CREATELIST

UPDATEDDETAIL
GETLIST
CREATEFROMDATA
GETDETAIL

454 What clause on the Select statement is used to invoke authorization checking

User Master Record
CHECK
Authority-check
It is not possible

455 Where is the statement

Anywhere in the program
In a Form Only
In a PAI Module
In a Function

456 What is the value of result after the following code is executed

```
DATA: result TYPE I.
```

```
result = 5 / 10.
```

result = 2
result = 0
result = 1
result = .5

457 How much memory is reserved for the data object input_record in the following statement.

```
Types: begin of rec_type,  
 flag type c,  
 count(3) type c,  
 today type d,  
 end of rec_type.
```

```
Data: input_record type rec_type.
```

- 4 bytes
- 0 bytes
- 12 bytes
- 5 bytes

458 Refer to the following code and indicate which statements are true

```
Data: cl_container type ref to cl_gui_custom_container,  
 cl_grid type ref to cl_gui_alv_grid.
```

(More than one answer is correct)

- cl_container points to the object that communicates with the container control
- cl_container points to the object that communicates with the ALV grid control
- cl_grid points to the object that communicates with the ALV grid control
- cl_grid points to the object that communicates with the container control

459 What is the effect of sorting a sorted internal table

- Program abend
- Syntax error
- Breaks the sort sequence
- Uses linear search rather than binary

460 What is the default length for Integer Data Types

- 1
- size must be specified
- 2
- 4

TAW10 - Week 1

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

At Start-of-Selection event
 Before the Report Statement
 After Initialization event
 Prior to Initialization event

462 What statement is used in ABAP programming to check if a user is authorized to perform an action

Authority-Check
 Check Authority
 Check Permission
 Check sy-subrc

463 Which use of the FORM statement works successfully when passing IT to FORMA

```
Types: Begin of line,
 ...
 End of Line.
Types IT_LINE Type Standard table of line.
Data IT TYPE IT_LINE.
Perform FORMA using IT
```

FORM FORMA Using P_IT like IT_LINE
 FORM FORMA Using P_IT like LINE
 FORM FORMA Using P_IT type IT_LINE
 FORM FORMA Using P_IT like LINE

464 Identify the rules involved when calling subroutines

(More than one answer is correct)

Type checking is performed on parameters

TAW10 - Week 1

When calling by value, the address of the actual parameter is passed to the form
The number of actual and formal parameters must be the same
Optional parameters are allowed

465 How could you retrieve a single entry from MYTABLE . (Key fields are number, name)

```
Select * from MYTABLE where number = '01' and
name = 'LISA'.
Select * from MYTABLE where number = '01'
Endselect.
Select single * from MYTABLE with keys
Select single * from MYTABLE where number =
'01' and name = 'LISA'.
```

466 What is the development class for local objects

```
$TMP
Local
ZOO
Blank
```

467 What is written to the report in the following code

```
Data: Fielda type i value 1.
Perform Calculate_Sales.
Fielda = fielda + 1.
write:/ fielda.

Form Calculate_Sales.
  Data: Fielda type I value 2.
  Fielda = Fielda + 2.
Endform.
```

```
4
5
2
1
3
```

468 An Authorization Object can contain how many authorization fields

- unlimited
- defined by Basis
- 0
- 10

469 Refer to the following code and indicate which statements are true

```
Data: cl_container type ref to cl_gui_custom_container,  
 cl_grid type ref to cl_gui_alv_grid.
```

(More than one answer is correct)

- cl_container points to the object that communicates with the ALV grid control
- cl_grid points to the object that communicates with the ALV grid control
- cl_grid points to the object that communicates with the container control
- cl_container points to the object that communicates with the container control

470 What is the effect when a CLEAR statement is used on an internal table without header line

- Nothing
- The work area is initialized
- All the lines of the table are initialized
- All the lines of the table are deleted

TAW10 - Week 1

471 How many column headers are displayed on the screen in a standard list

There are no column headers

4

2

1

472 What statement is used to move identically named fields between structures

MOVE-CORRESPONDING

MOVE

ASSIGN

MOVE_CORRESPONDING

473 How many dialog steps in an SAP Transaction.

One for every explicit database commit

One for every transaction in the SAP LUW

Only One

At least One

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

No other requirement exists

Decimals must be defined in the domain

The field must be linked to another field of type CUKY

The field must be numeric

475 What statement will clear the entire contents of the internal table itab that has no header line.

```
Types: begin of itab_structure,
 Field1 type p,
 Field2 type c,
 Field3 type I,
 Field4 type n,
 end of itab_structure.
```

```
Data: itab type standard table of itab_structure.
Data: wa_itab type itab_structure.
```

```
Clear wa_itab
Initialize wa_itab
Clear itab
Initialize itab
```

476 Identify the rules involved when calling subroutines

(More than one answer is correct)

```
Type checking is performed on parameters
When calling by value, the address of the actual parameter
is passed to the form
The number of actual and formal parameters must be the
same
Optional parameters are allowed
```

477 Where does the message get issued in the following.

```
Report ZPROGA.
Data: fielda type c.

Call Function Z_TEST_FUNCTION
 Exporting fielda = fielda
 Exceptions No_Entry = 01
 Failure = 02.

If sy-subrc = 01.
 Message E123.
Endif.

Function Z_TEST_FUNCTION
 Importing  f_fielda
 Exporting  f_fieldb
 Exceptions No_Entry
 Failure
```

Message E123 Raising No_Entry

In Program ZPROGA
In Program ZPROGA and Function
Z_TEST_FUNCTION
In Function Z_TEST_FUNCTION
It will abend in the runtime system

478 What system field would you query to determine the current detail list

sy-listi
sy-list
sy-lsind
sy-field

479 What are valid uses of a variant .

(More than one answer is correct)

Input validation
Hiding input fields
Security checking
Pre-assigning values

480 Name the layers of the R/3 architecture.

(More than one answer is correct)

Presentation
Internet
Communication
Database
Application

TAW10 - Week 1

481 You are in screen painter. What is a requirement when assigning program fields to the screen

the fields attributes have to be manually defined in the screen painter
 the data objects must be activated
 data objects must be activated in the dictionary
 the program must be activated

482 What is the effect of the EXIT statement in the following code

```
Report ABC
Data: ..

Start-of-Selection.
Perform Form A.
End-of-Selection.

Form A.
  Loop at inttab.
 ...
 Exit.
  Endloop.
Endform.
```

Exits the Start-of-Selection Event
 Exits the Program
 Exits the Form
 Exits the Loop

483 In what case are optional parameters allowed in the passing of parameters

Forms
 Neither
 Both
 Functions

484 A Table passed to a function module can be passed in what manner

By Value
By Exception
By Header Line
By Table

485 What are the tasks of the dispatcher.

(More than one answer is correct)

assigning users to work processes
distributing transaction load
performing program syntax checks
organizing communication

486 How much memory is reserved for the data object input_record in the following statement.

```
Types: begin of rec_type,  
 flag type c,  
 count(3) type c,  
 today type d,  
 end of rec_type.
```

```
Data: input_record type rec_type.
```

5 bytes
4 bytes
0 bytes
12 bytes

487 Which Basis configuration would typically run on one server

2 Tier Presentation
Database
3 Tier
Central

488 What part of an SAP system is responsible for converting OPEN SQL statements to Native SQL

Database Interface
ABAP Interpreter
Basis System
Dispatcher
Database Server

489 Standard and sorted tables are referred to as

non unique
index
generic
Unique
keyed

490 What is the value of ZFIELDDB after the last line of the following code is executed

```
Data: ZFIELDA(5) type c value 'ABCDE'.  
 ZFIELDDB(4) type c.
```

```
ZFIELDA = XX .  
Clear ZFIELDA.  
ZFIELDDB = ZFIELDA.
```

ABCD
Spaces
ABCDE
BCDE

TAW10 - Week 1

491 What is true about an Authorization

(More than one answer is correct)

An authorization is defined in the program attributes
Defines permissible values for each authorization field
listed in the authorization object
It is attached to profiles

492 What is a client in an R/3 system

Customer
Organizational unit
Vendor
Delivered by Sap

493 Identify the one item that is not an ABAP Workbench tool

Function Builder
Screen Painter
CCMS
Menu Painter

494 What does the following statement mean Write 'Hello'(001)

Write 'Hello' (001)

If Text Element 001 is not in your login language, then
'Hello' is displayed
This is not a valid statement
Add the variable 'Hello' to message 001
Write out 'Hello' and the contents of text element 001

495 What statement is used to move identically named fields between
structures

MOVE
MOVE-CORRESPONDING
MOVE_CORRESPONDING
ASSIGN

496 Where can watchpoints be set

(More than one answer is correct)

locally
only called programs
only the current program
named programs

497 What internal table type can only be accessed by its key

Hashed
Keyed
Sorted
Standard

498 In the Catch statement, What is every runtime error assigned to

Error Class
Case
Catch Class
Development Class

499 What is the structure of the internal table when a select-options is declared in your program.

Low High Sign Option
High Low Sign Operator
Sign Option Low High
Sign Operator High Low

500

Identify developer tools that are delivered with R/3

(More than one answer is correct)

Debugger
SQL Trace
CATT
Customizing
Dictionary Trace