


2022 C_FIORDEV_21 Question Bank Free PDF Download Recently Updated Questions [Q50-Q67]


2022 C_FIORDEV_21 Question Bank Free PDF Download Recently Updated Questions [Q50-Q67]

2022 C_FIORDEV_21 Question Bank: Free PDF Download Recently Updated Questions
C_FIORDEV_21 Certification Exam Dumps with 195 Practice Test Questions

Q50. Your customer wants to enable the SAP Fiori app to be accessed in multiple languages. Which of the following activities do you perform? (3 answers)

- * HTML -enable the special characters in the resource file
- * Create a view file and a controller file for each language
- * Create a resource file with a .props extension
- * Create a resource file for each language
- * Create a resource file containing key/value pairs

Q51. Your customer requires an app to display flight information on a mobile device. Please see the screenshot for details. Which options can you use to display the same data in a readable format on a mobile device? (2 answers)

- * column: <Column demandPopin-true; minScreenWidth-tablet popinDisplay-inline;>
- * column: <Column demandPopin-true; maxScreenWidth-mobile; popinDisplay-inline;>
- * column : <Column demandPopin-true; minScreenWidth-tablet;>
- * column: <Column:demandPopin=true; maxScreenWidth-mobile;>

Q52. You extend an SAP Fiori app. The visibility value of a View Button control needs to be modified. Which extension point do you use?

- * View Modification
- * View Replacement
- * View Extension
- * View Visibility

Q53. You need to explain the core functions of OPA5 for testing SAPUI5 apps. Which test options are offered by OPA5? (2 answers)

- * User interaction tests
- * Development tests
- * Load tests
- * Navigation tests

Q54.


In the code on the screenshot, what are the absolute paths of the property that retrieves the City value for the company Acme Inc.?
Note: There are 2 correct answers to this question

- * /regions/1/companies/1/city
- * /regions/companies/O/city
- * /regions/0/companies/O/city
- * /region [OJ/companies[0]/city

Q55. What happens if you execute an app that contains the following bootstrap file? (to jest to bootstrapowanie z pliku index.html wtagach <script> i nie bylo zadeklarowanego data-sap-ui-theme)

- * The bootstrap will NOT load and the application will produce an error message that the theme is missing
- * The bootstrap will load and the SAP default theme will be used
- * The bootstrap will load and the application will run successfully but without a theme
- * The bootstrap will load and the customer-defined default theme will be used

Q56. Where are the themes saved for the SAP Fiori launchpad?

- * In the theme repository
- * In the theme data center
- * In the bootstrap
- * In the UI theme designer tool

Q57. Your customer requires that the SAPUI5 design of all apps reference a specific and consistent look and feel. What do you create? (3 answers)

- * Create a module using the Web IDE implementing the specific look and feel and reference this module in the bootstrap of all apps
- * Create a sass file using the Web IDE implementing the specific look and feel and reference this sass in the bootstrap of all apps
- * Create a model using the Web IDE implementing the specific look and feel and reference this model in the bootstrap of all apps
- * Create a global JavaScript file using the Web IDE implementing the specific look and feel and reference this file in the bootstrap

of all apps

* Create a theme using the Theme Designer implementing the specific look and feel and reference this theme in the bootstrap of all apps

Q58. In the screenshot, which element of the Arrange-Act-Assert pattern corresponds to the Act in a QUnittest?

- * `this.calculator.press(“1”);`
- * `teardown : function() { }`
- * `QUnit.module`
- * `QUnit.test`

Q59. What class in the SAPUI5 API supports back-end mock up and is recommended by SAP?

- * `sap.ui.core.MockServer`
- * `sap.ui.app.MockServer`
- * `sap.m.MockServer`
- * `sap.ui.core.util.MockServer`

Q60. Which modes are provided by the `sap.m.SplitAppMode` enumeration?

- * `StretchCompressMode`
- * `ShowHideMode`
- * `PopoverMode`
- * `HideShowMode`
- * `ShrinkCozyMode`

Q61. SAP Fiori Elements utilizes a metadata-driven approach for SAP Fiori app development. What are the implications of this?

- * App developers must use JavaScript to allow their applications to read OData annotations and metadata
- * The SAPUI5 runtime interprets metadata and annotations of the OData service and uses the corresponding views for the Fiori app at startup
- * Smart Templates must be used by the developer to consume OData annotations and metadata so the SAPUI5 runtime can use the corresponding view
- * SAPUI5 Smart Controls must be created by developers to utilize the Data annotations and metadata of SAP Fiori Elements templates

Q62. In the data in the screenshot, you want to display the List of Companies in the Americas region which binding option do you use for the X Y and Z values in the view?


- * X: `/regions/u/companies` Y `companies/u/name` L `companies/u/city`
- * X: `/regions/companies` Y `companies/name` Z `companies/city`
- * X: `/regions/companies` Y: `name` Z: `.city`
- * X: `/regions/0/companies` Y: `name` Z: `city`

Q63. Your customer requires that the SAPUI5 design of all apps reference a specific and consistent look and feel.

What do you create? (3 answers)

- * Create a module using the Web IDE implementing the specific look and feel and reference this module in the bootstrap of all apps
- * Create a sass file using the Web IDE implementing the specific look and feel and reference this sass in the bootstrap of all apps
- * Create a model using the Web IDE implementing the specific look and feel and reference this model in the bootstrap of all apps
- * Create a global JavaScript file using the Web IDE implementing the specific look and feel and reference this file in the bootstrap of all apps
- * Create a theme using the Theme Designer implementing the specific look and feel and reference this theme in the bootstrap of all apps

Q64. Which SAP Fiori application is launched by using the search functionality instead of using a tile?

- * Factsheet
- * Analytical
- * Transactional
- * Legacy

Q65. You want to create a business catalog for all employees that contains a standard SAP Fiori app. How would you do this?

- * Reference the tile from a SAP Business Group
- * Reference the tile from a Technical Catalog provided by SAP
- * Reference the tile from Odata metadata
- * Reference the tile from a SAP Business Catalog

Q66. Which of the following SAP Fiori element based UIs are currently available?

- * Master-Detail
- * Wizard Form
- * List Report
- * Overview Pages
- * Object Page

Q67. Your customer asks you to demonstrate their app with localization changes. Which activity do you perform?

- * Configure the run configuration file in the app
- * Show the i18n.properties file translations
- * Enable the preview frame in the run configuration
- * Configure the Supported Languages settings in the Project.json file

New C_FIORDEV_21 Exam Dumps with High Passing Rate:

https://www.actualtests4sure.com/C_FIORDEV_21-test-questions.html