

1 What type of object are recorded in customizing change requests

Client independent
Client specific
System Wide
Versions

2 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99L01
ZXG99U01
ZXG99E01
ZXG99F01

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

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

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

To register SAP modifications made by a developer
To register custom developed modifications made by a developer
To register enhancements made by a developer
To register Customizing made by a developer

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

Group 1

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

Group 2

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

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

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

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

6 What component of a class guarantees its own consistency

- public attributes
- functional methods
- static methods
- private attributes

7 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

- Creates the adapter class
- Provides Code for methods
- Defines Methods

- Created the BADI implementation

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

SPAU

SPDD
CMOD
SP01

- 9 Which of the following types of enhancements do not need to be assigned to an enhancement project:
-

(More than one answer is correct)

Keyword
Program exit
Field exit
Menu exit
Screen

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

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

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

SE30
SMOD
CMOD
SE12

- 12 What is true about append structures.
-

(More than one answer is correct)

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

- 13 What screen object is needed on a tabstrip
-

screen
box
pushbutton
subscreen area

- 14 Which of the following types of enhancements do not need to be assigned to an enhancement project:
-

(More than one answer is correct)

Keyword
Field exit
Screen
Program exit

Menu exit

- 15 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement
-

-1
0
8
4

- 16 A customer defined enhancement project uses function group XG99. Identify the invalid include generated for the enhancement project
-

ZXG99E01
ZXG99U01
ZXG99L01
ZXG99F01

- 17 What is SAP Software Change Registration (SSCR) used for
-

To register SAP modifications made by a developer
To register Customizing made by a developer
To register custom developed modifications made by a developer
To register enhancements made by a developer

- 18 Execution of get_instance factory method causes what to happen.
-

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

The reference variable is instantiated
The interface is instantiated
Error Exception is raised because Static Method are not allowed with a BADI
The object reference methods can now be called

The generated adapter class is instantiated

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

CALL CUSTOMER-SUBSCREEN
CALL PROGRAM-EXIT
CALL CUSTOMER-FUNCTION
CALL USER-EXIT

- 20 Which is not considered a way to tailor an R/3 system
-

Customizing
Modification
Enhancement
Interfacing
Personalization

21 Mark the item that is NOT True of BADI Function Codes

Can be created only for a single use BADI
Must not be filter dependant
The Method call and the menu enhancement
must be defined in different enhancements
function codes are identified with the prefix
'+' i.e. When '+XXX'
Must not be defined for multiple use

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

a program exit
a text exit
a menu exit
a screen exit

23 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Created the BADI implementation
Provides Code for methods
Defines Methods
Creates the adapter class

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

To register custom developed modifications
made by a developer
To register Customizing made by a developer
To register SAP modifications made by a
developer

To register enhancements made by a developer

25 What is true about the enhancement concept.

(More than one answer is correct)

- A component can be contained in more than one enhancement
- A specific enhancement can only be used in one customer project
- Enhancement Projects use CI includes
- They are preplanned by SAP
- A specific enhancement may be used in more than one customer project

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

Group 1

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

Group 2

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

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

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

- In the TOP include ZxaaaTOP
- In the TOP include LxaaaTOP
- In the TAP include LxaaaTAP
- In the Include with your other code changes

28 What components are part of the make up of a Business Add In

(More than one answer is correct)

Functional Exits
Adapter Class
Interface
Business Object
Signature

29 Which of the following methods require higher maintenance when new releases of SAP are installed.

Modifications to the SAP Standard
Append Structures
Customizing
Enhancements to the SAP Standard

30 What is an SD User Exit technically considered.

Customizing
Enhancement
Modification
User Include

31 Which is not considered a way to tailor an R/3 system

Enhancement
Modification
Personalization
Interfacing
Customizing

32 Refer to the code below and select the correct method

```
Data: rf_enh type ref to if_ex_mybadi.
```

```
call method
  cl_exithandler=>get_instance
changing
  instance = rf_enh
```

call method get_instance->methodname
call method rf_enh->methodname
call method rf_enh=>methodname
call method cl_exithandler->methodname

33 What relationship can be established in watchpoints.

any boolean operators
OR conditions only
combination of OR or AND conditions
AND conditions only

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

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

35 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

Menu function id modified
Deletion of a collective search help
New Function Module is added to a function group
New tabstrip added to a screen

36 Name the transaction Code for Creating a BADI implementation

SE19
SE80
SE24
SE18

37 What is true about append structures.

(More than one answer is correct)

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

38 How many modification logs are available in your system

1 for every release
Determined by Basis group - this is a configurable item
minimum of 1
maximum of 1

39 What is true about programming a screen exit?

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

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

In the include program that can be found in the function
module that corresponds to the enhancement component
In the include of the calling program that calls the function
In the program that calls the function module that
corresponds to the enhancement component
In the function module itself that corresponds to the
enhancement component

TAW12_3-3

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

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

42 What is an SD User Exit technically considered.

Enhancement
 User Include
 Modification
 Customizing

43 Name the parameter that is required with a filter dependent Business Add-In

service class parameter clflt_val
 import parameter flt_val
 interface parameter flt_parm
 export parameter ex_val

44 What relationship can be established in watchpoints.

OR conditions only
 AND conditions only
 any boolean operators
 combination of OR or AND conditions

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

In the TOP include ZxaaaTOP
In the TOP include LxaaaTOP
In the TAP include LxaaaTAP
In the Include with your other code changes

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

CALL CUSTOMER-SUBSCREEN
CALL PROGRAM-EXIT
CALL USER-EXIT
CALL CUSTOMER-FUNCTION

- 47 How does a customer benefit by using SSCR
-

To log Customizing made by a development user
To log enhancements made by a development user
To log modifications made by a development user

- 48 What tasks must the developer perform in order to implement a BADI
-

(More than one answer is correct)

Creates the adapter class
Created the BADI implementation

Provides Code for methods
Defines Methods

- 49 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?
-

There is no need to pass to the method as a parameter
The filter value gets passed as a reference variable

TAW12_3-3

The filter value is passed to the method as an import parameter

The filter value is passed to the method as an export parameter

50 Interface Methods are made available by calling the static method 'get_instance' of the which service class

exithandler
if_ex_badi
cl_exithandler
cl_exithandler_badi

TAW12_3-3

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

Change
Repair
Correction
Modification

52 What object is not supported by the modification assistant

Menus
Functions
User exits
Text Elements

53 What is true about programming a screen exit?

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

54 Name the parameter that is required with a filter dependent Business Add-In

export parameter ex_val
import parameter ft_val
interface parameter ft_parm
service class parameter cl_ft_val

55 How are Customizing Includes created.

Project Enhancement
In the ABAP Dictionary
Customizing transactions
ABAP Workbench

56 What type of requests are used to transport repository objects

Object Browser
Repository
Customizing
Workbench

57 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99U01
ZXG99E01
ZXG99F01
ZXG99L01

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

To register Customizing made by a developer
To register enhancements made by a developer
To register custom developed modifications made by a developer
To register SAP modifications made by a developer

59 What type of object are recorded in customizing change requests

Client independent
System Wide
Client specific
Versions

60 How does a customer benefit by using SSCR

To log Customizing made by a development user
To log enhancements made by a development user
To log modifications made by a development user

61 What term is used when a developer makes a change to an SAP object

Custom development
Copy
User Exit
Modification

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

Z_ or Y_
ZZ or YY
ZZ_ or YY_
Z or Y

63 How does a customer benefit by using SSCR

To log modifications made by a development user
To log enhancements made by a development user
To log Customizing made by a development user

64 How many modification logs are available in your system

maximum of 1
1 for every release
minimum of 1
Determined by Basis group - this is a configurable item

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

SP01
CMOD
SPAU
SPDD

66 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Created the BADI implementation
Creates the adapter class
Provides Code for methods

Defines Methods

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

Group 1

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

Group 2

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

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

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

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

68 What screen object is needed on a tabstrip

box
subscreen area
screen
pushbutton

69 What components are part of the make up of a Business Add In

(More than one answer is correct)

Interface
Adapter Class
Signature
Functional Exits
Business Object

70 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99E01
ZXG99U01
ZXG99L01

TAW12_3-3

71 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

Menu function id modified
New tabstrip added to a screen
Deletion of a collective search help
New Function Module is added to a function group

72 Name the parameter that is required with a filter dependent Business Add-In

interface parameter flt_parm
service class parameter clflt_val
export parameter ex_val
import parameter flt_val

73 Name the transaction Code for Creating a BADI implementation

SE24
SE80
SE19
SE18

74 What type of requests are used to transport repository objects

Workbench
Repository
Customizing
Object Browser

75 When does a BADI default implementation execute

When only active implementation exists
When no active implementation exists
The default implementation always executes unless specified otherwise
Only if the developer specifies the default implementation should be executed

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

Change
Repair
Modification
Correction

77 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

Error Exception is raised because Static Method are not allowed with a BADI
The generated adapter class is instantiated
The interface is instantiated
The object reference methods can now be called
The reference variable is instantiated

78 Identify the valid statement when coding a field exit

MESSAGE I101.
SUBMIT RSCA101X.
MESSAGE E101.
BREAK-POINT.

79 What type of function will trigger the modification assistant to insert a

modifiable line range

(More than one answer is correct)

Insert
Add
Delete
Change
Replace

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

In a PBO module of the main screen
In a PAI module of the main screen
In a PBO module of the subscreen
In a PBO module of the subscreen

81 Mark the item that is NOT True of BADI Function Codes

Can be created only for a single use BADI
 The Method call and the menu enhancement must be defined in different enhancements
 Must not be defined for multiple use
 Must not be filter dependant
 function codes are identified with the prefix '+' i.e. When '+XXX'

82 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value is passed to the method as an import parameter
 The filter value gets passed as a reference variable
 There is no need to pass to the method as a parameter
 The filter value is passed to the method as an export parameter

83 How does a customer benefit by using SSCR

To log enhancements made by a development user
 To log modifications made by a development user
 To log Customizing made by a development user

84 Where does the customer defined ABAP code reside for a BADI

BADI definition
 Adapter Class
 Implementing Class
 Interface Methods

85 What is the term used when a change is made to a customer object in

a system other than the original system

Modification
Change
Repair
Correction

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

In the include of the calling program that calls the function
In the function module itself that corresponds to the enhancement component
In the include program that can be found in the function module that corresponds to the enhancement component
In the program that calls the function module that corresponds to the enhancement component

87 What term is used when a developer makes a change to an SAP object

Copy
Modification
Custom development
User Exit

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

To register enhancements made by a developer
To register Customizing made by a developer
To register SAP modifications made by a developer
To register custom developed modifications made by a developer

89 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Change
Insert
Add
Replace
Delete

90 What component of a class guarantees its own consistency

functional methods
public attributes
static methods
private attributes

TAW12_3-3

91 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

- The generated adapter class is instantiated
- The interface is instantiated
- The object reference methods can now be called
- Error Exception is raised because Static Method are not allowed with a BADI
- The reference variable is instantiated

92 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

- Add
- Replace
- Insert
- Delete
- Change

93 Which is not considered a way to tailor an R/3 system

- Personalization
- Interfacing
- Modification
- Enhancement
- Customizing

94 How does a customer benefit by using SSCR

TAW12_3-3

To log enhancements made by a development user
To log Customizing made by a development user
To log modifications made by a development user

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

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

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

In the TAP include LxaaaTAP
In the TOP include LxaaaTOP
In the Include with your other code changes
In the TOP include ZxaaaTOP

97 What is an SD User Exit technically considered.

Enhancement
Customizing
User Include
Modification

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

SP01
SPDD
SPAU
CMOD

99 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

- If the table is a pooled or cluster table
- If the table contains a field of data type LCHR or LRAW
- If the last field has a domain of data type curr
- If the last field is already an Append Structure

100 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP

- CALL SCREEN-EXIT
- CALL SCREEN CUSTOMER
- CALL CUSTOMER-SUBSCREEN
- CALL CUSTOMER-SCREEN

TAW12_3-3

101 What definitions are recommended to be client specific

(More than one answer is correct)

Customizing
Dictionary
Repository
Application

102 Interface Methods are made available by calling the static method 'get_instance' of the which service class

if_ex_badi
cl_exithandler
exithandler
cl_exithandler_badi

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

a screen exit
a text exit
a program exit
a menu exit

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

In the include program that can be found in the function module that corresponds to the enhancement component
In the function module itself that corresponds to the enhancement component
In the include of the calling program that calls the function
In the program that calls the function module that corresponds to the enhancement component

105 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99L01
ZXG99U01
ZXG99E01

106 What tasks must the developer perform in order to implement a
BADI

(More than one answer is correct)

Created the BADI implementation
Provides Code for methods
Defines Methods
Creates the adapter class

107 What is true about append structures.

(More than one answer is correct)

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

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

ZZ or YY
Z or Y
Z_ or Y_
ZZ_ or YY_

109 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

- There is no need to pass to the method as a parameter
- The filter value is passed to the method as an export parameter
- The filter value is passed to the method as an import parameter
- The filter value gets passed as a reference variable

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

- Correction
- Change
- Repair
- Modification

111 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value is passed to the method as an export parameter
 The filter value is passed to the method as an import parameter
 There is no need to pass to the method as a parameter
 The filter value gets passed as a reference variable

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

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

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

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

114 What components are part of the make up of a Business Add In

(More than one answer is correct)

Functional Exits
 Signature
 Interface

Business Object
Adapter Class

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

a screen exit
a menu exit
a program exit
a text exit

116 What is true about the enhancement concept.

(More than one answer is correct)

A specific enhancement can only be used in one customer project
A component can be contained in more than one enhancement
Enhancement Projects use CI includes
They are preplanned by SAP
A specific enhancement may be used in more than one customer project

117 How does a customer benefit by using SSCR

To log modifications made by a development user
To log Customizing made by a development user
To log enhancements made by a development user

118 Name the parameter that is required with a filter dependent Business Add-In

import parameter flt_val
interface parameter flt_parm
service class parameter clflt_val
export parameter ex_val

119 When does a BADI default implementation execute

When no active implementation exists
The default implementation always executes unless
specified otherwise
Only if the developer specifies the default
implementation should be executed
When only active implementation exists

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

ZZ or YY
Z_ or Y_
Z or Y
ZZ_ or YY_

121 How many modification logs are available in your system

Determined by Basis group - this is a configurable item
minimum of 1
1 for every release
maximum of 1

122 What term is used when a developer makes a change to an SAP object

User Exit
Custom development
Modification
Copy

123 Where does the customer defined ABAP code reside for a BADI

Interface Methods
Implementing Class
Adapter Class
BADI definition

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

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

125 When does a BADI default implementation execute

When only active implementation exists
When no active implementation exists
Only if the developer specifies the default
implementation should be executed
The default implementation always executes unless
specified otherwise

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

SPDD
SPAU
CMOD
SP01

127 What is true about append structures.

(More than one answer is correct)

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

128 What is an SD User Exit technically considered.

User Include
Customizing
Enhancement
Modification

129 What definitions are recommended to be client specific

(More than one answer is correct)

Customizing
Application
Repository
Dictionary

130

What components are part of the make up of a Business Add In

(More than one answer is correct)

Functional Exits
Business Object
Interface
Signature
Adapter Class

TAW12_3-3

131 What type of object are recorded in customizing change requests

System Wide
Client specific
Client independent
Versions

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

SPAU
SP01
SPDD
CMOD

133 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Created the BADI implementation
Provides Code for methods
Defines Methods
Creates the adapter class

134 Interface Methods are made available by calling the static method 'get_instance' of the which service class

exithandler
if_ex_badi
cl_exithandler_badi
cl_exithandler

135 Identify the valid statement when coding a field exit

MESSAGE I101.
SUBMIT RSCA101X.
MESSAGE E101.
BREAK-POINT.

136 What is true about the enhancement concept.

(More than one answer is correct)

They are preplanned by SAP
Enhancement Projects use CI includes
A specific enhancement can only be used in one customer project
A component can be contained in more than one enhancement
A specific enhancement may be used in more than one customer project

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

CALL CUSTOMER-FUNCTION
CALL CUSTOMER-SUBSCREEN
CALL USER-EXIT
CALL PROGRAM-EXIT

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

ZZ or YY
ZZ_ or YY_
Z_ or Y_
Z or Y

139 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

Keyword
Program exit
Screen
Field exit
Menu exit

140 Which is not considered a way to tailor an R/3 system

Personalization
Modification
Interfacing
Enhancement
Customizing

141 What is true about the enhancement concept.

(More than one answer is correct)

Enhancement Projects use CI includes
 A specific enhancement can only be used in one customer project
 They are preplanned by SAP
 A component can be contained in more than one enhancement
 A specific enhancement may be used in more than one customer project

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

Z or Y
 ZZ or YY
 ZZ_ or YY_
 Z_ or Y_

143 Name the parameter that is required with a filter dependent Business Add-In

service class parameter clflt_val
 import parameter flt_val
 export parameter ex_val
 interface parameter flt_parm

144 What type of requests are used to transport repository objects

Workbench
 Object Browser
 Customizing
 Repository

145 What component of a class guarantees its own consistency

public attributes
private attributes
functional methods
static methods

146 What object is not supported by the modification assistant

Functions
Text Elements
Menus
User exits

147 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP

CALL SCREEN-EXIT
CALL CUSTOMER-SUBSCREEN
CALL SCREEN CUSTOMER
CALL CUSTOMER-SCREEN

148 What term is used when a developer makes a change to an SAP object

Copy
Custom development
User Exit
Modification

149 What type of object are recorded in customizing change requests

Client independent
Client specific
Versions

System Wide

150 What components are part of the make up of a Business Add In

(More than one answer is correct)

Interface
Business Object
Adapter Class
Functional Exits
Signature

TAW12_3-3

151 Interface Methods are made available by calling the static method 'get_instance' of the which service class

cl_exithandler
cl_exithandler_badi
if_ex_badi
exithandler

152 Identify the valid statement when coding a field exit

MESSAGE E101.
BREAK-POINT.
MESSAGE I101.
SUBMIT RSCA101X.

153 How are Customizing Includes created.

ABAP Workbench
In the ABAP Dictionary
Project Enhancement
Customizing transactions

154 Name the transaction Code for Creating a BADI implementation

SE19
SE18
SE80
SE24

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

a program exit
a screen exit
a text exit
a menu exit

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

To register enhancements made by a developer
To register Customizing made by a developer
To register SAP modifications made by a developer
To register custom developed modifications made by a developer

157 What is true about programming a screen exit?

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

158 How many modification logs are available in your system

1 for every release
minimum of 1
Determined by Basis group - this is a configurable item
maximum of 1

159 A Business Add-In consists of (complete the sentence)

(More than one answer is correct)

Business Add-In Interface
Business Add-In SAP Transaction Code
Business Add-In Class
Business Add-In Customer Program
Business Add-In Definition

160

What components are part of the make up of a Business Add In

(More than one answer is correct)

Business Object
Signature
Functional Exits
Interface
Adapter Class

161 Identify the valid statement when coding a field exit

SUBMIT RSCA101X.
MESSAGE E101.
BREAK-POINT.
MESSAGE I101.

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

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

163 What type of requests are used to transport repository objects

Object Browser
Customizing
Workbench
Repository

164 How many modification logs are available in your system

maximum of 1
Determined by Basis group - this is a configurable item
minimum of 1
1 for every release

165 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value gets passed as a reference variable
 The filter value is passed to the method as an export parameter
 The filter value is passed to the method as an import parameter
 There is no need to pass to the method as a parameter

166 Name the parameter that is required with a filter dependent Business Add-In

```
import parameter flt_val
interface parameter flt_parm
service class parameter clflt_val
export parameter ex_val
```

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

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

168 Interface Methods are made available by calling the static method 'get_instance' of the which service class

```
exithandler
cl_exithandler_badi
if_ex_badi
cl_exithandler
```

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

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

170 Which of the following methods require higher maintenance when
new releases of SAP are installed.

Customizing
Enhancements to the SAP Standard
Append Structures
Modifications to the SAP Standard

TAW12_3-3

171 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Delete
Add
Insert
Replace
Change

172 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

4
-1
8
0

173 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP

CALL CUSTOMER-SCREEN
CALL SCREEN CUSTOMER
CALL SCREEN-EXIT
CALL CUSTOMER-SUBSCREEN

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

To register Customizing made by a developer
To register enhancements made by a developer
To register SAP modifications made by a developer
To register custom developed modifications made by a developer

175 What is true about the enhancement concept.

(More than one answer is correct)

- They are preplanned by SAP
- A specific enhancement may be used in more than one customer project
- A component can be contained in more than one enhancement
- A specific enhancement can only be used in one customer project
- Enhancement Projects use CI includes

176 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

- Program exit
- Keyword
- Field exit
- Menu exit
- Screen

177 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

- Provides Code for methods
- Defines Methods
- Created the BADI implementation
- Creates the adapter class

178 What is true about programming a screen exit?

- The screen type must be subscreen

You can set your own gui-status
You can branch to another screen by coding SET
SCREEN xxx

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

In the include program that can be found in the function
module that corresponds to the enhancement component
In the function module itself that corresponds to the
enhancement component
In the include of the calling program that calls the
function
In the program that calls the function module that
corresponds to the enhancement component

180 What term is used when a developer makes a change to an SAP
object

Modification
Custom development
Copy
User Exit

181 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

- Menu exit
- Field exit
- Program exit
- Keyword
- Screen

182 How are Customizing Includes created.

- In the ABAP Dictionary
- ABAP Workbench
- Project Enhancement
- Customizing transactions

183 What type of object are recorded in customizing change requests

- Versions
- Client specific
- System Wide
- Client independent

184 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

- Defines Methods
- Provides Code for methods
- Created the BADI implementation

- Creates the adapter class

185 What screen object is needed on a tabstrip

pushbutton
screen
box
subscreen area

186 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

New Function Module is added to a function group
Menu function id modified
Deletion of a collective search help
New tabstrip added to a screen

187 Which is not considered a way to tailor an R/3 system

Customizing
Enhancement
Modification
Personalization
Interfacing

188 Name the parameter that is required with a filter dependent Business Add-In

interface parameter flt_parm
import parameter flt_val
export parameter ex_val
service class parameter clflt_val

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

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

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

In a PBO module of the subscreen
In a PBO module of the main screen
In a PBO module of the subscreen
In a PAI module of the main screen

TAW12_3-3

- 191 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project
-

ZXG99L01
ZXG99E01
ZXG99F01
ZXG99U01

- 192 Identify the valid statement when coding a field exit
-

MESSAGE I101.
MESSAGE E101.
BREAK-POINT.
SUBMIT RSCA101X.

- 193 What relationship can be established in watchpoints.
-

any boolean operators
combination of OR or AND conditions
OR conditions only
AND conditions only

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

Correction
Repair
Change
Modification

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

Group 1

TAW12_3-3

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

Group 2

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

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

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

CALL USER-EXIT
CALL CUSTOMER-SUBSCREEN
CALL CUSTOMER-FUNCTION
CALL PROGRAM-EXIT

- 197 Name the parameter that is required with a filter dependent Business Add-In
-

export parameter ex_val
service class parameter clflt_val
import parameter flt_val
interface parameter flt_parm

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

Z_ or Y_
ZZ_ or YY_
Z or Y
ZZ or YY

- 199 When does a BADI default implementation execute

When no active implementation exists
Only if the developer specifies the default
implementation should be executed
When only active implementation exists
The default implementation always executes
unless specified otherwise

200 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

If the last field is already an Append Structure
If the table is a pooled or cluster table
If the table contains a field of data type LCHR
or LRAW
If the last field has a domain of data type curr

- 201 What type of object are recorded in customizing change requests
-
- Client independent
Client specific
System Wide
Versions
- 202 How would you transport the contents of a field in a field exit back to the screen
-
- Assign the field value to the OUTPUT parameter
Assign the field value to the INPUT parameter
Assign the field value to the changing parameter
Assign the field value to the import parameter
- 203 What is characteristic of a modification to SAP
-
- Modified objects lose their connection to the standard
Changes are lost during an upgrade to a new release
New versions may need to be adjusted to include the modification
Adjustment is automatic during an upgrade
- 204 What is an SD User Exit technically considered.
-
- User Include
Customizing
Enhancement
Modification
- 205 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement
-

4
8
-1
0

206 Which is not considered a way to tailor an R/3 system

Modification
Customizing
Interfacing
Enhancement
Personalization

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

To register SAP modifications made by a developer
To register enhancements made by a developer
To register custom developed modifications made by a developer
To register Customizing made by a developer

208 What type of requests are used to transport repository objects

Repository
Customizing
Object Browser
Workbench

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

Options 'replace' and 'insert' is made available for you to decide on how to handle the upgrade

TAW12_3-3

The user modifications are automatically inserted into the new subroutine release

The user modifications must be reapplied manually

The modification assistant will prompt you for a change request to reapply the change

210

Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

Menu exit

Field exit

Keyword

Program exit

Screen

211 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

Error Exception is raised because Static Method are not allowed with a BADI
 The object reference methods can now be called
 The generated adapter class is instantiated
 The reference variable is instantiated
 The interface is instantiated

212 What term is used when a developer makes a change to an SAP object

User Exit
 Modification
 Copy
 Custom development

213 When does a BADI default implementation execute

The default implementation always executes unless specified otherwise
 When only active implementation exists
 Only if the developer specifies the default implementation should be executed
 When no active implementation exists

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

In the include program that can be found in the function module that corresponds to the enhancement component

In the include of the calling program that calls the function

In the function module itself that corresponds to the enhancement component

In the program that calls the function module that corresponds to the enhancement component

215 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Add
Change
Insert
Delete
Replace

216 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

There is no need to pass to the method as a parameter
The filter value is passed to the method as an export parameter
The filter value is passed to the method as an import parameter
The filter value gets passed as a reference variable

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

Assign the field value to the INPUT parameter
Assign the field value to the import parameter
Assign the field value to the OUTPUT parameter
Assign the field value to the changing parameter

218 What components are part of the make up of a Business Add In

(More than one answer is correct)

Functional Exits
Adapter Class
Interface
Signature
Business Object

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

ZZ_ or YY_
ZZ or YY
Z or Y
Z_ or Y_

220 What definitions are recommended to be client specific

(More than one answer is correct)

Customizing
Application
Repository
Dictionary

221 Select the valid techniques used to search for BADI existence in a business transaction

(More than one answer is correct)

Search for the keyword INTERFACE in the SAP program
 Use the Repository Info System and search through Exit Techniques
 Do a where used on the BADI Adapter class properties
 Search for key word BADI in the IMG
 Use the application hierarchy and search for BADI
 Search for CL_EXITHANDLER in the SAP program

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

In a PBO module of the subscreen
 In a PBO module of the main screen
 In a PAI module of the main screen
 In a PBO module of the subscreen

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

SP01
 CMOD
 SPDD
 SPAU

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

To register SAP modifications made by a developer
 To register Customizing made by a developer
 To register enhancements made by a developer

To register custom developed modifications made by a developer

225 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Delete
Insert
Change
Replace
Add

226 Where does the customer defined ABAP code reside for a BADI

BADI definition
Adapter Class
Implementing Class
Interface Methods

227 Name the transaction Code for Creating a BADI implementation

SE80
SE24
SE19
SE18

228 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

Screen
Field exit
Keyword
Program exit
Menu exit

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

- a program exit
- a screen exit
- a menu exit
- a text exit

230 Which is not considered a way to tailor an R/3 system

- Customizing
- Personalization
- Modification
- Enhancement
- Interfacing

TAW12_3-3

- 231 Interface Methods are made available by calling the static method 'get_instance' of the which service class
-

cl_exithandler_badi
 cl_exithandler
 exithandler
 if_ex_badi

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

a text exit
 a screen exit
 a program exit
 a menu exit

- 233 Refer to the code below and select the correct method
-

Data: rf_enh type ref to if_ex_mybadi.

```
call method
  cl_exithandler=>get_instance
changing
  instance = rf_enh
```

call method cl_exithandler->methodname
 call method rf_enh->methodname
 call method get_instance->methodname
 call method rf_enh=>methodname

- 234 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP
-

CALL SCREEN CUSTOMER
 CALL CUSTOMER-SUBSCREEN
 CALL CUSTOMER-SCREEN
 CALL SCREEN-EXIT

235 Which is not considered a way to tailor an R/3 system

Personalization
Enhancement
Customizing
Interfacing
Modification

236 How are Customizing Includes created.

Project Enhancement
Customizing transactions
In the ABAP Dictionary
ABAP Workbench

237 A Business Add-In consists of (complete the sentence)

(More than one answer is correct)

Business Add-In SAP Transaction Code
Business Add-In Interface

Business Add-In Definition
Business Add-In Class
Business Add-In Customer Program

238 Mark the item that is NOT True of BADI Function Codes

function codes are identified with the prefix '+' i.e. When '+XXX'
Can be created only for a single use BADI
The Method call and the menu enhancement must be defined in different enhancements
Must not be defined for multiple use
Must not be filter dependant

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

In the Include with your other code changes
In the TOP include LxaaaTOP
In the TAP include LxaaaTAP
In the TOP include ZxaaaTOP

240 Which of the following methods require higher maintenance when new releases of SAP are installed.

Customizing
Enhancements to the SAP Standard
Modifications to the SAP Standard
Append Structures

241 What is characteristic of a modification to SAP

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

242 What is true about append structures.

(More than one answer is correct)

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

243 What tasks must the developer perform in order to implement a
 BADI

(More than one answer is correct)

Creates the adapter class
 Created the BADI implementation

 Defines Methods
 Provides Code for methods

244 Identify the valid statement when coding a field exit

MESSAGE I101.
 SUBMIT RSCA101X.
 MESSAGE E101.

BREAK-POINT.

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

- To register SAP modifications made by a developer
- To register custom developed modifications made by a developer
- To register enhancements made by a developer
- To register Customizing made by a developer

246 Where does the customer defined ABAP code reside for a BADI

- Implementing Class
- Interface Methods
- BADI definition
- Adapter Class

247 Name the transaction Code for Creating a BADI implementation

- SE24
- SE80
- SE18
- SE19

248 What type of object are recorded in customizing change requests

- Client specific
- Client independent
- System Wide
- Versions

249 What type of requests are used to transport repository objects

- Workbench
- Repository

Customizing
Object Browser

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

- ZZ_ or YY_
- Z_ or Y_
- ZZ or YY
- Z or Y

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

CMOD
SE30
SE12
SMOD

252 A Business Add-In consists of (complete the sentence)

(More than one answer is correct)

Business Add-In Customer Program
Business Add-In Interface
Business Add-In SAP Transaction Code
Business Add-In Definition

Business Add-In Class

253 Mark the item that is NOT True of BADI Function Codes

Must not be filter dependant
Can be created only for a single use BADI
Must not be defined for multiple use
function codes are identified with the prefix
'+' i.e. When '+XXX'
The Method call and the menu enhancement
must be defined in different enhancements

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

a menu exit
a screen exit
a text exit

a program exit

255 What is true about append structures.

(More than one answer is correct)

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

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

Group 1

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

Group 2

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

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

257 Which of the following methods require higher maintenance when new releases of SAP are installed.

- Customizing
- Modifications to the SAP Standard
- Enhancements to the SAP Standard
- Append Structures

258 Select the valid techniques used to search for BADI existence in a

business transaction

(More than one answer is correct)

Use the Repository Info System and search through Exit Techniques
Do a where used on the BADI Adapter class properties
Use the application hierarchy and search for BADI
Search for CL_EXITHANDLER in the SAP program
Search for the keyword INTERFACE in the SAP program
Search for key word BADI in the IMG

259 What object is not supported by the modification assistant

Text Elements
User exits
Menus
Functions

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

Z or Y
Z_ or Y_
ZZ or YY
ZZ_ or YY_

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

Group 1

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

Group 2

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

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

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

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

262 What type of requests are used to transport repository objects

Customizing
Repository
Object Browser
Workbench

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

Change
Repair
Modification
Correction

264 Where does the customer defined ABAP code reside for a BADI

Interface Methods

Implementing Class
Adapter Class
BADI definition

265 How does a customer benefit by using SSCR

To log modifications made by a development user
To log enhancements made by a development user
To log Customizing made by a development user

266 Which of the following methods require higher maintenance when new releases of SAP are installed.

Enhancements to the SAP Standard
Modifications to the SAP Standard
Append Structures
Customizing

267 What term is used when a developer makes a change to an SAP object

Custom development
User Exit
Modification
Copy

268 Name the transaction Code for Creating a BADI implementation

SE24
SE18
SE19
SE80

269 What is characteristic of a modification to SAP

Changes are lost during an upgrade to a new release

Modified objects lose their connection to the standard

New versions may need to be adjusted to include the modification

Adjustment is automatic during an upgrade

270 What component of a class guarantees its own consistency

static methods

private attributes

public attributes

functional methods

271 What is true about the enhancement concept.

(More than one answer is correct)

- A component can be contained in more than one enhancement
- A specific enhancement can only be used in one customer project
- A specific enhancement may be used in more than one customer project
- They are preplanned by SAP
- Enhancement Projects use CI includes

272 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

- The filter value gets passed as a reference variable
- The filter value is passed to the method as an import parameter
- The filter value is passed to the method as an export parameter
- There is no need to pass to the method as a parameter

273 Which is not considered a way to tailor an R/3 system

- Customizing
- Enhancement
- Personalization
- Modification
- Interfacing

274 What relationship can be established in watchpoints.

- OR conditions only
- combination of OR or AND conditions

any boolean operators
AND conditions only

275 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99E01
ZXG99U01
ZXG99L01

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

To register Customizing made by a developer
To register SAP modifications made by a developer
To register custom developed modifications made by a developer
To register enhancements made by a developer

277 What components are part of the make up of a Business Add In

(More than one answer is correct)

Functional Exits
Signature
Business Object
Interface
Adapter Class

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

Z or Y
Z_ or Y_
ZZ or YY
ZZ_ or YY_

279 Name the transaction Code for Creating a BADI implementation

SE24
SE18
SE80
SE19

280

Where does the customer defined ABAP code reside for a BADI

BADI definition
Implementing Class
Interface Methods
Adapter Class

281 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

- 8
- 1
- 0
- 4

282 Which is not considered a way to tailor an R/3 system

- Customizing
- Personalization
- Modification
- Interfacing
- Enhancement

283 What is true about append structures.

(More than one answer is correct)

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

284 When does a BADI default implementation execute

- Only if the developer specifies the default implementation should be executed
- The default implementation always executes unless specified otherwise
- When only active implementation exists
- When no active implementation exists

285 Name the transaction Code for Creating a BADI implementation

SE24
SE19
SE18
SE80

286 Refer to the code below and select the correct method

Data: rf_enh type ref to if_ex_mybadi.

```
call method
  cl_exithandler=>get_instance
changing
  instance = rf_enh
```

call method rf_enh=>methodname
call method cl_exithandler->methodname
call method rf_enh->methodname
call method get_instance->methodname

287 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

Error Exception is raised because Static Method are not allowed with a BADI
The object reference methods can now be called
The reference variable is instantiated
The generated adapter class is intantiated
The interface is instantiated

288 What is characteristic of a modification to SAP

Changes are lost during an upgrade to a new release
Modified objects lose their connection to the standard

Adjustment is automatic during an upgrade
New versions may need to be adjusted to include the
modification

289 Select the valid techniques used to search for BADI existence in a
business transaction

(More than one answer is correct)

Search for the keyword INTERFACE in the SAP program
Search for key word BADI in the IMG
Search for CL_EXITHANDLER in the SAP program
Do a where used on the BADI Adapter class properties
Use the application hierarchy and search for BADI
Use the Repository Info System and search through Exit
Techniques

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

In a PAI module of the main screen
In a PBO module of the subscreen
In a PBO module of the main screen
In a PBO module of the subscreen

291 Which of the following methods require higher maintenance when new releases of SAP are installed.

Modifications to the SAP Standard
Enhancements to the SAP Standard
Append Structures
Customizing

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

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

293 When does a BADI default implementation execute

Only if the developer specifies the default implementation should be executed
When only active implementation exists
When no active implementation exists
The default implementation always executes unless specified otherwise

294 Where does the customer defined ABAP code reside for a BADI

Interface Methods
Adapter Class
Implementing Class
BADI definition

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

subscreen

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

296 What term is used when a developer makes a change to an SAP object

Modification
Copy
User Exit
Custom development

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

Z_ or Y_
ZZ_ or YY_
ZZ or YY
Z or Y

298 Name the parameter that is required with a filter dependent Business Add-In

import parameter flt_val
service class parameter clflt_val
interface parameter flt_parm
export parameter ex_val

299 What screen object is needed on a tabstrip

screen
pushbutton
subscreen area

box

300 What is characteristic of a modification to SAP

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

301 What term is used when a developer makes a change to an SAP object

Modification
Copy
User Exit
Custom development

302 A customer defined enhancement project uses function group XG99. Identify the invalid include generated for the enhancement project

ZXG99E01
ZXG99F01
ZXG99U01
ZXG99L01

303 What relationship can be established in watchpoints.

OR conditions only
AND conditions only
combination of OR or AND conditions
any boolean operators

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

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

305 How are Customizing Includes created.

In the ABAP Dictionary
Customizing transactions
Project Enhancement
ABAP Workbench

306 What type of object are recorded in customizing change requests

Client independent
Versions
Client specific
System Wide

307 What is true about programming a screen exit?

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

308 In what case will an automatic upgrade take place using the
modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

New Function Module is added to a function group
Deletion of a collective search help
New tabstrip added to a screen
Menu function id modified

309 Identify the valid statement when coding a field exit

MESSAGE I101.

SUBMIT RSCA101X.
BREAK-POINT.
MESSAGE E101.

310

Where does the customer defined ABAP code reside for a BADI

Implementing Class
Interface Methods
Adapter Class
BADI definition

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

Group 1

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

Group 2

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

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

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

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

312 What is true about append structures.

(More than one answer is correct)

An append-structure can be assigned to more than one table

An append-structure can only be assigned to one specific table

A table can have only one append structure

A table can have more than one append structure.

313 What is true about the enhancement concept.

(More than one answer is correct)

A specific enhancement can only be used in one customer project

Enhancement Projects use CI includes

A specific enhancement may be used in more than one customer project

TAW12_3-3

They are preplanned by SAP
A component can be contained in more than
one enhancement

314 How are Customizing Includes created.

ABAP Workbench
Customizing transactions
In the ABAP Dictionary
Project Enhancement

315 What is characteristic of a modification to SAP

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

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

a menu exit
a program exit
a text exit
a screen exit

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

SPDD
SPAU
CMOD
SP01

- 318 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project
-

ZXG99U01
ZXG99E01
ZXG99F01
ZXG99L01

- 319 Interface Methods are made available by calling the static method
'get_instance' of the which service class
-

exithandler
cl_exithandler
cl_exithandler_badi
if_ex_badi

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

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

321 What object is not supported by the modification assistant

Functions
Menus
User exits
Text Elements

322 Name the transaction Code for Creating a BADI implementation

SE18
SE24
SE19
SE80

323 Interface Methods are made available by calling the static method 'get_instance' of the which service class

exithandler
if_ex_badi
cl_exithandler
cl_exithandler_badi

324 What is true about append structures.

(More than one answer is correct)

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

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

Group 1

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

Group 2

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

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

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

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

326 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

Deletion of a collective search help

New tabstrip added to a screen

Menu function id modified

New Function Module is added to a function group

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

Repair

Correction

Change

Modification

328 A customer defined enhancement project uses function group XG99. Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99E01
ZXG99L01
ZXG99U01

329 Identify the valid statement when coding a field exit

SUBMIT RSCA101X.
MESSAGE E101.
MESSAGE I101.
BREAK-POINT.

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

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

331 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

- 1
- 0
- 8
- 4

332 What is true about append structures.

(More than one answer is correct)

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

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

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

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

- Assign the field value to the import parameter
- Assign the field value to the INPUT parameter
- Assign the field value to the OUTPUT parameter
- Assign the field value to the changing parameter

335 Mark the item that is NOT True of BADI Function Codes

- Can be created only for a single use BADI function codes are identified with the prefix '+' i.e. When '+XXX'
- The Method call and the menu enhancement must be defined in different enhancements
- Must not be defined for multiple use
- Must not be filter dependant

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

- To register SAP modifications made by a developer
- To register enhancements made by a developer
- To register Customizing made by a developer
- To register custom developed modifications made by a developer

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

- ZZ or YY
- ZZ_ or YY_
- Z_ or Y_
- Z or Y

338 Name the transaction Code for Creating a BADI implementation

- SE18
- SE24
- SE80
- SE19

339 Which is not considered a way to tailor an R/3 system

Customizing
Enhancement
Modification
Personalization
Interfacing

340

What type of object are recorded in customizing change requests

System Wide
Client specific
Versions
Client independent

341 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99L01
ZXG99F01
ZXG99E01
ZXG99U01

342 When does a BADI default implementation execute

When only active implementation exists
Only if the developer specifies the default
implementation should be executed
When no active implementation exists
The default implementation always executes unless
specified otherwise

343 How does a customer benefit by using SSCR

To log modifications made by a development user
To log enhancements made by a development user
To log Customizing made by a development user

344 Which is not considered a way to tailor an R/3 system

Modification
Enhancement
Customizing
Interfacing
Personalization

345 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

- If the last field has a domain of data type curr
- If the table contains a field of data type LCHR or LRAW
- If the last field is already an Append Structure
- If the table is a pooled or cluster table

346 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

- The reference variable is instantiated
- The object reference methods can now be called
- Error Exception is raised because Static Method are not allowed with a BADI
- The generated adapter class is instantiated
- The interface is instantiated

347 What components are part of the make up of a Business Add In

(More than one answer is correct)

- Interface
- Business Object
- Adapter Class
- Signature
- Functional Exits

348 What is true about the enhancement concept.

(More than one answer is correct)

- They are preplanned by SAP
- A component can be contained in more than one enhancement

TAW12_3-3

A specific enhancement may be used in more than one customer project

A specific enhancement can only be used in one customer project

Enhancement Projects use CI includes

349 Identify the valid statement when coding a field exit

MESSAGE E101.
BREAK-POINT.
MESSAGE I101.
SUBMIT RSCA101X.

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

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

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

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

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

Group 1

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

Group 2

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

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

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

SE30
 SMOD
 SE12

CMOD

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

In the TOP include LxaaaTOP
In the TAP include LxaaaTAP
In the TOP include ZxaaaTOP
In the Include with your other code changes

355 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value gets passed as a reference variable
The filter value is passed to the method as an export parameter
There is no need to pass to the method as a parameter
The filter value is passed to the method as an import parameter

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

Correction
Repair
Change
Modification

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

To register enhancements made by a developer
To register Customizing made by a developer
To register custom developed modifications made by a developer

To register SAP modifications made by a developer

358 What is true about the enhancement concept.

(More than one answer is correct)

They are preplanned by SAP
A component can be contained in more than one enhancement
A specific enhancement can only be used in one customer project
A specific enhancement may be used in more than one customer project
Enhancement Projects use CI includes

359 A customer defined enhancement project uses function group XG99. Identify the invalid include generated for the enhancement project

ZXG99L01
ZXG99E01
ZXG99U01
ZXG99F01

360 Which of the following methods require higher maintenance when new releases of SAP are installed.

Modifications to the SAP Standard
Enhancements to the SAP Standard
Append Structures
Customizing

361 Execution of get_instance factory method causes what to happen.

```
Call Method
  cl_exitahndler=>get_instance
changing
  instance = rf_badi.
```

(More than one answer is correct)

- The reference variable is instantiated
- The object reference methods can now be called
- The interface is instantiated
- Error Exception is raised because Static Method are not allowed with a BADI
- The generated adapter class is intantiated

362 Select the valid techniques used to search for BADI existence in a business transaction

(More than one answer is correct)

- Search for key word BADI in the IMG
- Search for the keyword INTERFACE in the SAP program
- Use the Repository Info System and search through Exit Techniques
- Do a where used on the BADI Adapter class properties
- Use the application hierarchy and search for BADI
- Search for CL_EXITHANDLER in the SAP program

363 Name the transaction Code for Creating a BADI implementation

- SE80
- SE24
- SE18
- SE19

364 Refer to the code below and select the correct method

```
Data: rf_enh type ref to if_ex_mybadi.
```

```
call method
  cl_exithandler=>get_instance
changing
  instance = rf_enh
```

```
call method cl_exithandler->methodname
call method rf_enh=>methodname
call method rf_enh->methodname
call method get_instance->methodname
```

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

```
In the TOP include ZxaaaTOP
In the Include with your other code changes
In the TOP include LxaaaTOP
In the TAP include LxaaaTAP
```

366 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

```
Delete
Add
Insert
Replace
Change
```

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

Group 1

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

Group 2

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

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

368 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

- 8
- 1
- 0
- 4

369 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP

CALL SCREEN-EXIT
CALL SCREEN CUSTOMER
CALL CUSTOMER-SUBSCREEN
CALL CUSTOMER-SCREEN

370 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

- Provides Code for methods
- Defines Methods
- Created the BADI implementation

- Creates the adapter class

- 371 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project
-

ZXG99F01
ZXG99L01
ZXG99U01
ZXG99E01

- 372 When does a BADI default implementation execute
-

The default implementation always executes
unless specified otherwise
When no active implementation exists
When only active implementation exists
Only if the developer specifies the default
implementation should be executed

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

In the TOP include LxaaaTOP
In the TAP include LxaaaTAP
In the Include with your other code changes
In the TOP include ZxaaaTOP

- 374 Mark the item that is NOT True of BADI Function Codes
-

Can be created only for a single use BADI
The Method call and the menu enhancement
must be defined in different enhancements
function codes are identified with the prefix
'+' i.e. When '+XXX'
Must not be filter dependant
Must not be defined for multiple use

375 What component of a class guarantees its own consistency

functional methods
private attributes
static methods
public attributes

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

In a PBO module of the main screen
In a PAI module of the main screen
In a PBO module of the subscreen
In a PBO module of the subscreen

377 A Business Add-In consists of (complete the sentence)

(More than one answer is correct)

Business Add-In Interface
Business Add-In SAP Transaction Code
Business Add-In Customer Program

Business Add-In Class
Business Add-In Definition

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

Group 1

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

Group 2

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

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

379 What is true about append structures.

(More than one answer is correct)

An append-structure can only be assigned to one specific table

A table can have more than one append structure.

An append-structure can be assigned to more than one table

A table can have only one append structure

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

The developer uses preplanned function module exits

Use the MOVE statement to move the screen data to the TOP include of the subscreen

Global data is available to subscreens so no special programming is required

381 Where does the customer defined ABAP code reside for a BADI

BADI definition
Implementing Class
Interface Methods
Adapter Class

382 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

Screen
Program exit
Keyword
Menu exit
Field exit

383 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

If the table contains a field of data type LCHR or LRAW
If the last field is already an Append Structure
If the last field has a domain of data type curr
If the table is a pooled or cluster table

384 What relationship can be established in watchpoints.

AND conditions only
any boolean operators
combination of OR or AND conditions
OR conditions only

385 How are Customizing Includes created.

In the ABAP Dictionary
Project Enhancement
Customizing transactions
ABAP Workbench

386 Mark the item that is NOT True of BADI Function Codes

function codes are identified with the prefix '+' i.e. When '+XXX'
Must not be defined for multiple use
Can be created only for a single use BADI
The Method call and the menu enhancement must be defined in different enhancements
Must not be filter dependant

387 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Change
Insert
Add
Delete
Replace

388 Identify the valid statement when coding a field exit

BREAK-POINT.
MESSAGE I101.
SUBMIT RSCA101X.
MESSAGE E101.

389 A customer defined enhancement project uses function group XG99. Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99U01
ZXG99E01
ZXG99L01

390

In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

New Function Module is added to a function group
New tabstrip added to a screen
Menu function id modified
Deletion of a collective search help

391 Which of the following methods require higher maintenance when new releases of SAP are installed.

Append Structures
Customizing
Enhancements to the SAP Standard
Modifications to the SAP Standard

392 What type of object are recorded in customizing change requests

System Wide
Client specific
Client independent
Versions

393 What is characteristic of a modification to SAP

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

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

SPDD
SP01
SPAU
CMOD

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

CALL CUSTOMER-FUNCTION
CALL USER-EXIT
CALL CUSTOMER-SUBSCREEN
CALL PROGRAM-EXIT

396 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Add
Delete
Change
Replace
Insert

397 Name the transaction Code for Creating a BADI implementation

SE18
SE24
SE19
SE80

398 What is true about append structures.

(More than one answer is correct)

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

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

upgrade using the modification assistant

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

400 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

If the table contains a field of data type LCHR or LRAW
If the last field has a domain of data type curr
If the table is a pooled or cluster table
If the last field is already an Append Structure

401 When does a BADI default implementation execute

When only active implementation exists
 Only if the developer specifies the default implementation should be executed
 When no active implementation exists
 The default implementation always executes unless specified otherwise

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

Group 1

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

Group 2

- Field Exit
- Screen Exit
- Menu Exit
- Function Exit

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

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

In the Include with your other code changes
 In the TOP include ZxaaaTOP
 In the TAP include LxaaaTAP
 In the TOP include LxaaaTOP

404 What is true about programming a screen exit?

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

405 What component of a class guarantees its own consistency

private attributes
public attributes
static methods
functional methods

406 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value is passed to the method as an import parameter
The filter value is passed to the method as an export parameter
There is no need to pass to the method as a parameter
The filter value gets passed as a reference variable

407 What screen object is needed on a tabstrip

pushbutton
subscreen area
box
screen

408 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

TAW12_3-3

Creates the adapter class
Defines Methods
Created the BADI implementation
Provides Code for methods

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

a program exit
a screen exit
a menu exit
a text exit

410 What is an SD User Exit technically considered.

Customizing
Modification
Enhancement
User Include

411 How are Customizing Includes created.

Customizing transactions
ABAP Workbench
In the ABAP Dictionary
Project Enhancement

412 What components are part of the make up of a Business Add In

(More than one answer is correct)

Business Object
Signature
Adapter Class
Functional Exits
Interface

413 Which is not considered a way to tailor an R/3 system

Personalization
Enhancement
Interfacing
Customizing
Modification

414 A customer defined enhancement project uses function group XG99.
Identify the invalid include generated for the enhancement project

ZXG99F01
ZXG99L01
ZXG99E01
ZXG99U01

415 What component of a class guarantees its own consistency

public attributes
functional methods
static methods
private attributes

416 When implementing a BADI that is filter dependent, how does the filter value get passed to the method ?

The filter value is passed to the method as an export parameter
The filter value is passed to the method as an import parameter
There is no need to pass to the method as a parameter
The filter value gets passed as a reference variable

417 Identify the valid statement when coding a field exit

MESSAGE I101.
BREAK-POINT.
SUBMIT RSCA101X.
MESSAGE E101.

418 What is true about the enhancement concept.

(More than one answer is correct)

A specific enhancement can only be used in one customer project
A specific enhancement may be used in more than one customer project
Enhancement Projects use CI includes
They are preplanned by SAP
A component can be contained in more than one enhancement

419 What definitions are recommended to be client specific

(More than one answer is correct)

Dictionary
Application
Repository
Customizing

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

In the TAP include LxaaaTAP
In the TOP include LxaaaTOP
In the TOP include ZxaaaTOP
In the Include with your other code changes

- 421 What is true about programming a screen exit?
-
- You can branch to another screen by coding SET SCREEN xxx
You can set your own gui-status
The screen type must be subscreen
- 422 What keyword would you look for in order to determine if a SMOD screen exit has been provided by SAP
-
- CALL SCREEN CUSTOMER
CALL SCREEN-EXIT
CALL CUSTOMER-SCREEN
CALL CUSTOMER-SUBSCREEN
- 423 What term is used when a developer makes a change to an SAP object
-
- Copy
User Exit
Custom development
Modification
- 424 If you want to make a change to the standard delivered SAP system to fit your business needs, what is the first thing you should do:
-
- Create a custom object within the customer name range
Change the relevant SAP repository object
Log on to OSS and ask SAP to apply the change
Check configuration to see if the proposed change is feasible
- 425 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

4
-1
0
8

426 How are Customizing Includes created.

Customizing transactions
In the ABAP Dictionary
ABAP Workbench
Project Enhancement

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

SE30
SMOD
SE12
CMOD

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

CALL USER-EXIT
CALL CUSTOMER-FUNCTION
CALL CUSTOMER-SUBSCREEN
CALL PROGRAM-EXIT

429 What type of object are recorded in customizing change requests

Client specific
Versions
System Wide
Client independent

430

Identify the valid statement when coding a field exit

MESSAGE E101.
MESSAGE I101.
BREAK-POINT.
SUBMIT RSCA101X.

431 What is characteristic of a modification to SAP

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

432 What term is used when a developer makes a change to an SAP object

Copy
User Exit
Modification
Custom development

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

a screen exit
a menu exit
a text exit
a program exit

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

In the include program that can be found in the function module that corresponds to the enhancement component
In the program that calls the function module that corresponds to the enhancement component
In the include of the calling program that calls the function
In the function module itself that corresponds to the enhancement component

435 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Provides Code for methods
Created the BADI implementation
Creates the adapter class

Defines Methods

436 What relationship can be established in watchpoints.

combination of OR or AND conditions
any boolean operators
OR conditions only
AND conditions only

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

ZZ_ or YY_
ZZ or YY
Z_ or Y_
Z or Y

438 What component of a class guarantees its own consistency

public attributes
static methods
functional methods
private attributes

439 Identify the valid statement when coding a field exit

BREAK-POINT.

MESSAGE E101.
MESSAGE I101.
SUBMIT RSCA101X.

440

What is an SD User Exit technically considered.

User Include
Customizing
Modification
Enhancement

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

SE30
CMOD
SMOD
SE12

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

Assign the field value to the changing parameter
Assign the field value to the INPUT parameter
Assign the field value to the import parameter
Assign the field value to the OUTPUT parameter

443 What components are part of the make up of a Business Add In

(More than one answer is correct)

Business Object
Signature
Adapter Class
Functional Exits
Interface

444 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

Menu function id modified
Deletion of a collective search help
New Function Module is added to a function group
New tabstrip added to a screen

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

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

446 What type of object are recorded in customizing change requests

- Client specific
- System Wide
- Versions
- Client independent

447 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

- Insert
- Add
- Change
- Delete
- Replace

448 What is an SD User Exit technically considered.

- Enhancement
- Modification
- Customizing
- User Include

449 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Defines Methods
Provides Code for methods

Created the BADI implementation
Creates the adapter class

450 Select the valid techniques used to search for BADI existence in a business transaction

(More than one answer is correct)

Search for the keyword INTERFACE in the SAP program
Search for CL_EXITHANDLER in the SAP program
Use the Repository Info System and search through Exit Techniques
Do a where used on the BADI Adapter class properties
Search for key word BADI in the IMG
Use the application hierarchy and search for BADI

451 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

Deletion of a collective search help
Menu function id modified
New tabstrip added to a screen
New Function Module is added to a function group

452 What object is not supported by the modification assistant

Text Elements
Menus
User exits
Functions

453 What is true about append structures.

(More than one answer is correct)

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

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

CALL CUSTOMER-FUNCTION
CALL USER-EXIT
CALL CUSTOMER-SUBSCREEN
CALL PROGRAM-EXIT

455 When does a BADI default implementation execute

The default implementation always executes unless specified otherwise
 When only active implementation exists
 When no active implementation exists
 Only if the developer specifies the default implementation should be executed

456 Name the parameter that is required with a filter dependent Business Add-In

interface parameter flt_parm
 export parameter ex_val
 service class parameter clflt_val
 import parameter flt_val

457 Execution of get_instance factory method causes what to happen.

Call Method
 cl_exitahndler=>get_instance
 changing
 instance = rf_badi.

(More than one answer is correct)

The object reference methods can now be called
 The reference variable is instantiated
 The generated adapter class is instantiated
 Error Exception is raised because Static Method are not allowed with a BADI
 The interface is instantiated

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

In the function module itself that corresponds to the enhancement component
 In the include program that can be found in the function module that corresponds to the enhancement component

TAW12_3-3

In the program that calls the function module that corresponds to the enhancement component
In the include of the calling program that calls the function

459 Name the transaction Code for Creating a BADI implementation

SE18
SE24
SE19
SE80

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

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

461 What type of object are recorded in customizing change requests

Versions
Client specific
System Wide
Client independent

462 Which of the following types of enhancements do not need to be assigned to an enhancement project:

(More than one answer is correct)

Screen
Menu exit
Keyword
Field exit
Program exit

463 What component of a class guarantees its own consistency

static methods
public attributes
private attributes
functional methods

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

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

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

SE30
SE12
SMOD
CMOD

466 What object is not supported by the modification assistant

Functions
Menus
User exits
Text Elements

467 How many modification logs are available in your system

1 for every release
maximum of 1
minimum of 1
Determined by Basis group - this is a configurable item

468 Where does the customer defined ABAP code reside for a BADI

Implementing Class
Adapter Class
Interface Methods
BADI definition

469 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

New Function Module is added to a function group

New tabstrip added to a screen
Deletion of a collective search help
Menu function id modified

470 What tasks must the developer perform in order to implement a BADI

(More than one answer is correct)

Defines Methods

Created the BADI implementation

Creates the adapter class

Provides Code for methods

471 How does a customer benefit by using SSCR

To log modifications made by a development user
 To log enhancements made by a development user
 To log Customizing made by a development user

472 Which is not considered a way to tailor an R/3 system

Enhancement
 Customizing
 Modification
 Interfacing
 Personalization

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

SPAU
 SPDD
 SP01
 CMOD

474 Select the valid techniques used to search for BADI existence in a business transaction

(More than one answer is correct)

Search for the keyword INTERFACE in the SAP program
 Use the Repository Info System and search through Exit Techniques
 Do a where used on the BADI Adapter class properties
 Search for CL_EXITHANDLER in the SAP program
 Search for key word BADI in the IMG
 Use the application hierarchy and search for BADI

475 Name the transaction Code for Creating a BADI implementation

SE19
SE80
SE24
SE18

476 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Replace
Insert
Change
Delete
Add

477 What screen object is needed on a tabstrip

pushbutton
screen
box
subscreen area

478 Refer to the code below and select the correct method

```
Data: rf_enh type ref to if_ex_mybadi.
```

```
call method
  cl_exithandler=>get_instance
changing
  instance = rf_enh
```

call method cl_exithandler->methodname
call method rf_enh=>methodname
call method get_instance->methodname
call method rf_enh->methodname

479 In what case will an automatic upgrade take place using the modification assistant assuming no name or layout conflict exist

(More than one answer is correct)

- Menu function id modified
- New tabstrip added to a screen
- Deletion of a collective search help
- New Function Module is added to a function group

480 What type of requests are used to transport repository objects

- Repository
- Workbench
- Customizing
- Object Browser

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

SPDD
SP01
SPAU
CMOD

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

a text exit
a screen exit
a menu exit
a program exit

483 What relationship can be established in watchpoints.

any boolean operators
AND conditions only
combination of OR or AND conditions
OR conditions only

484 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Replace
Add
Delete
Insert
Change

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

To register Customizing made by a developer
To register enhancements made by a developer
To register SAP modifications made by a developer
To register custom developed modifications made by a developer

486 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

If the last field has a domain of data type curr
If the table is a pooled or cluster table
If the last field is already an Append Structure
If the table contains a field of data type LCHR or LRAW

487 Where does the customer defined ABAP code reside for a BADI

Adapter Class
Interface Methods
Implementing Class
BADI definition

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

CMOD
SMOD
SE30
SE12

489 What is true about programming a screen exit?

The screen type must be subscreen

You can set your own gui-status
You can branch to another screen by coding SET
SCREEN xxx

490

What screen object is needed on a tabstrip

subscreen area
screen
pushbutton
box

491 What type of function will trigger the modification assistant to insert a modifiable line range

(More than one answer is correct)

Change
Replace
Delete
Add
Insert

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

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

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

In a PBO module of the main screen
In a PBO module of the subscreen
In a PBO module of the subscreen
In a PAI module of the main screen

494 What is the value of sy-subrc when the user presses cancel after a screen has been displayed using the Call Selection-Screen statement

8
-1
0
4

495 How many modification logs are available in your system

1 for every release
maximum of 1
Determined by Basis group - this is a configurable item
minimum of 1

496 Identify the situation where Append Structures are not allowed.

(More than one answer is correct)

If the table contains a field of data type LCHR or LRAW
If the table is a pooled or cluster table
If the last field has a domain of data type curr
If the last field is already an Append Structure

497 What is an SD User Exit technically considered.

Customizing
Enhancement
Modification
User Include

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

In the TOP include LxaaTOP
In the TOP include ZxaaTOP
In the Include with your other code changes
In the TAP include LxaaTAP

499 What is true about programming a screen exit?

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

500 When does a BADI default implementation execute

The default implementation always executes unless
specified otherwise
Only if the developer specifies the default
implementation should be executed
When no active implementation exists
When only active implementation exists