

Salesforce

Exam Questions Platform-Developer-I

Platform Developer I

NEW QUESTION 1

For which three items can 2 trace flag be configured? Choose 3 answers

- A. Flow
- B. Apex Class
- C. User
- D. Apex Trager
- E. Visualforce

Answer: BCD

NEW QUESTION 2

Which three steps allow a custom SVG to be included in a Lightning web component? Choose 3 answers

- A. Upload the SVG as a static resource.
- B. Import the static resource and provide a getter for it in JavaScript.
- C. Reference the getter in the HTML template.
- D. Reference the import in the HTML template.
- E. Import the SVG as a content asset file.

Answer: ABC

NEW QUESTION 3

A developer has a single custom controller class that works with a Visualforce Wizard to support creating and editing multiple subjects. The wizard accepts data from user inputs across multiple Visualforce pages and from a parameter on the initial URL.

Which three statements are useful inside the unit test to effectively test the custom controller? Choose 3 answers

- A. insert pageRef.
- B. Test.setCurrentPage(pageRef);
- C. public ExtendedController(ApexPages StandardController ctrl) { }
- D. ApexPages.CurrentPage().getParameters().put('input\','TestValue');
- E. String nextPage - controller.save().getUrl();

Answer: BDE

NEW QUESTION 4

What are three capabilities of the <ltng : require> tag when loading JavaScript resources in Aura components? Choose 3 answers

- A. Loading files from Documents
- B. One-time loading for duplicate scripts
- C. Specifying loading order
- D. Loading scripts In parallel
- E. Loading externally hosted scripts

Answer: BCD

NEW QUESTION 5

Where are two locations a developer can look to find information about the status of asynchronous or future methods? Choose 2 answers

- A. Apex Flex Queue
- B. Apex Jobs
- C. Paused Flow Interviews component
- D. Time-Based Workflow Monitor

Answer: AB

NEW QUESTION 6

Which aspect of Apex programming is limited due to multitenancy?

- A. The number of active Apex classes
- B. The number of methods in an Apex Class
- C. The number of records processed in a loop
- D. The number of records returned from database queries

Answer: D

NEW QUESTION 7

A developer created a custom order management app that uses an Apex class. The order is represented by an Order object and an OrderItem object that has a master-detail relationship to Order. During order processing, an order may be split into multiple orders.

What should a developer do to allow their code to move some existing OrderItem records to a new Order record?

- A. Change the master-detail relationship to an external lookup relationship.
- B. Add without sharing to the Apex class declaration.
- C. Create a junction object between OrderItem and Order.
- D. Select the Allow reparenting option on the master-detail relationship.

Answer: D

NEW QUESTION 8

Cloud kicks has a multi-screen flow its call center agents use when handling inbound service desk calls.

At one of the steps in the flow, the agents should be presented with a list of order number and dates that are retrieved from an external order management system in real time and displayed on the screen.

What should a developer use to satisfy this requirement?

- A. An invoke method
- B. An apex REST class
- C. An outbound message
- D. An Apex Controller

Answer: B

NEW QUESTION 9

Universal Containers decides to use exclusively declarative development to build out a new Salesforce application. Which three options should be used to build out the database layer for the application? Choose 3 answers

- A. Roll-Up Summaries
- B. Triggers
- C. Relationships
- D. Process Builder
- E. Custom Objects and Fields

Answer: ACD

NEW QUESTION 10

A developer has an integer variable called maxAttempts. The developer needs to ensure that once maxAttempts is initialized, it preserves its value for the length of the Apex transaction; while being able to share the variable's state between trigger executions. How should the developer declare maxAttempts to meet these requirements?

- A. Declare maxAttempts as a member variable on the trigger definition.
- B. Declare maxAttempts as a private static variable on a helper class
- C. Declare maxAttempts as a constant using the static and final keywords
- D. Declare maxAttempts as a variable on a helper class

Answer: C

NEW QUESTION 10

Which Lightning code segment should be written to declare dependencies on a Lightning component, c:accountList, that is used in a Visualforce page?

A)

```
<aura:application access="GLOBAL" extends="ltng:outApp">
 <aura:dependency resource="c:accountList"/>
</aura:application>
```

B)

```
<aura:component access="GLOBAL" extends="ltng:outApp">
 <aura:dependency resource="c:accountList"/>
</aura:component>
```

C)

```
<aura:component access="GLOBAL">
 <aura:dependency resource="c:accountList"/>
</aura:component>
```

D)

```
<aura:application access="GLOBAL">
 <aura:dependency resource="c:accountList"/>
</aura:application>
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Answer: A

NEW QUESTION 14

A developer wants to import 500 Opportunity records into a sandbox. Why should the developer choose to use data Loader instead of Data Import Wizard?

- A. Data Loader runs from the developer's browser.
- B. Data Import Wizard does not support Opportunities.
- C. Data Loader automatically relates Opportunities to Accounts.
- D. Data Import Wizard can not import all 500 records.

Answer: B

NEW QUESTION 18

A developer is migrating a Visualforce page into a Lightning web component.

The Visualforce page shows information about a single record. The developer decides to use Lightning Data Service to access record data.

Which security consideration should the developer be aware of?

- A. Lightning Data Service handles sharing rules and field-level security.
- B. Lightning Data Service ignores field-level security.
- C. The with sharing keyword must be used to enforce sharing rules.
- D. The isAccessible () method must be used for field-level access checks

Answer: A

NEW QUESTION 20

The Account object in an organization has a master detail relationship to a child object called Branch. The following automations exist:

- Rollup summary fields
- Custom validation rules
- Duplicate rules

A developer created a trigger on the Account object.

What two things should the developer consider while testing the trigger code? Choose 2 answers

- A. Rollup summary fields can cause the parent record to go through Save.
- B. The trigger may fire multiple times during a transaction.
- C. Duplicate rules are executed once all DML operations commit to the database.
- D. The validation rules will cause the trigger to fire again.

Answer: AB

NEW QUESTION 21

What should be used to create scratch orgs?

- A. Developer Console
- B. Salesforce CLI
- C. Workbench
- D. Sandbox refresh

Answer: B

NEW QUESTION 26

Which two are best practices when it comes to component and application event handling? (Choose two.)

- A. Reuse the event logic in a component bundle, by putting the logic in the helper.
- B. Use component events to communicate actions that should be handled at the application level.
- C. Handle low-level events in the event handler and re-fire them as higher-level events.
- D. Try to use application events as opposed to component events.

Answer: AC

NEW QUESTION 29

A team of developers is working on a source-driven project that allows them to work independently, with many different org configurations. Which type of Salesforce orgs should they use for their development?

- A. Developer sandboxes
- B. Scratch orgs
- C. Full Copy sandboxes
- D. Developer orgs

Answer: B

NEW QUESTION 30

Which action may cause triggers to fire?

- A. Updates to Feed Items
- B. Renaming or replacing a picklist entry
- C. Changing a user's default division when the transfer division option is checked
- D. Cascading delete operations

Answer: A

NEW QUESTION 32

A developer must create a DrawList class that provides capabilities defined in the Sortable and Drawable interfaces. `public interface Sortable { void sort(); }` `public interface Drawable { void draw(); }` Which is the correct implementation?

- A. `Public class DrawList implements Sortable, Implements Drawable { public void sort() { /*implementation*/ } public void draw() { /*implementation*/ } }`
- B. `Public class DrawList extends Sortable, Drawable { public void sort() { /*implementation*/ } public void draw() { /*implementation*/ } }`
- C. `Public class DrawList implements Sortable, Drawable { public void sort() { /*implementation*/ } public void draw() { /*implementation*/ } }`
- D. `Public class DrawList extends Sortable, extends Sortable, extends Drawable { public void sort() { /*implementation*/ } public void draw() { /* implementation */ } }`

Answer: C

NEW QUESTION 34

A developer has a Apex controller for a Visualforce page that takes an ID as a URL parameter. How should the developer prevent a cross site scripting vulnerability?

- A. `ApexPages.currentPage().getParameters().get('url_param')`
- B. `ApexPages.currentPage().getParameters().get('url_param').escapeHtml4()`
- C. `String.ValueOf(ApexPages.currentPage().getParameters().get('url_param'))`
- D. `String.escapeSingleQuotes(ApexPages.currentPage().getParameters().get('url_param'))`

Answer: B

NEW QUESTION 37

What is the result of the following code?

- A. The record will not be created and a exception will be thrown.
- B. The record will be created and a message will be in the debug log.
- C. The record will not be created and no error will be reported.
- D. The record will be created and no error will be reported.

Answer: C

NEW QUESTION 38

A custom object Trainer_c has a lookup field to another custom object Gym c. Which SOQL query will get the record for the Viridian City gym and it's trainers?

- A. `SELECT Id, (SELECT Id FROM Trainers) FROM Gym_C WHERE Name = 'Viridian City Gym'`
- B. `SELECT Id, (SELECT Id FROM Trainer_c) FROM Gym_c WHERE Name = 'Viridian City Gym'`
- C. `SELECT ID FROM Trainer_c WHERE Gym r.Name = 'Viridian City Gym'`
- D. `SELECT Id, (SELECT Id FROM Trainers) FROM Gym_C WHERE Name = 'Viridian City Gym'`

Answer: A

NEW QUESTION 42

What are three considerations when using the `@InvocableMethod` annotation in Apex? Choose 3 answers

- A. A method using the `@InvocableMethod` annotation must define a return value.
- B. A method using the `@InvocableMethod` annotation can have multiple input parameters.
- C. A method using the `@InvocableMethod` annotation must be declared as static
- D. A method using the `@InvocableMethod` annotation can be declared as Public or Global.
- E. Only one method using the `@InvocableMethod` annotation can be defined per Apex class.

Answer: CDE

NEW QUESTION 44

A developer migrated functionality from JavaScript Remoting to a Lightning web component and wants to use the existing `getOpportunities()` method to provide data.

What to do now?

- A. The method must be decorated with `(cacheable=true)`.
- B. The method must be decorated with `@AuraEnabled`.
- C. The method must return a JSON Object.
- D. The method must return a String of a serialized JSON Array.

Answer: A

NEW QUESTION 48

Einstein Next Best Action Is configured at Universal Containers to display recommendations to internal users on the Account detail page.

If the recommendation is approved, a new opportunity record and task should be generated. If the recommendation is rejected, an Apex method must be executed to perform a callout to an external system.

Which three factors should a developer keep Hi mind when implementing the Apex method? Choose 3 answers

- A. The method must use the `@AuraEnabled` annotation.
- B. The method must use the `@Future` annotation.
- C. The method must use the `@invocableMethod` annotation.
- D. The method must be defined as static.
- E. The method must be defined as public.

Answer: BDE

NEW QUESTION 53

A `primaryid_c` custom field exists on the `candidate_c` custom object. The field is used to store each candidate's id number and is marked as Unique in the schema definition.

As part of a data enrichment process. Universal Containers has a CSV file that contains updated data for all candidates in the system, the file contains each Candidate's primary id as a data point. Universal Containers wants to upload this information into Salesforce, while ensuring all data rows are correctly mapped to

a candidate in the system.

Which technique should the developer implement to streamline the data upload?

- A. Create a Process Builder on the Candidate__c object to map the records.
- B. Create a before Insert trigger to correctly map the records.
- C. Update the primaryid__c field definition to mark it as an External Id
- D. Upload the CSV into a custom object related to Candidate__c.

Answer: C

NEW QUESTION 56

A developer needs to have records with specific field values in order to test a new Apex class. What should the developer do to ensure the data is available to the test?

- A. Use Anonymous Apex to create the required data.
- B. Use Test.loadData() < > and reference a CSV file in a static resource.
- C. Use SOQL to query the org for the required data.
- D. Use Test.loadData() and reference a JSON file in Documents.

Answer: B

NEW QUESTION 59

Universal Containers recently transitioned from Classic to Lightning Experience. One of its business processes requires certain value from the opportunity object to be sent via HTTP REST callout to its external order management system based on a user-initiated action on the opportunity page. Example values are as follow

- > Name
- > Amount
- > Account

Which two methods should the developer implement to fulfill the business requirement? (Choose 2 answers)

- A. Create a Lightning component that performs the HTTP REST callout, and use a Lightning Action to expose the component on the Opportunity detail page.
- B. Create a Process Builder on the Opportunity object that executes an Apex immediate action to perform the HTTP REST callout whenever the Opportunity is updated.
- C. Create an after update trigger on the Opportunity object that calls a helper method using @Future(Callout=true) to perform the HTTP REST callout.
- D. Create a Visualforce page that performs the HTTP REST callout, and use a Visualforce quick action to expose the component on the Opportunity detail page.

Answer: AC

NEW QUESTION 64

AW Computing tracks order information in custom objects called order__c and order_Line__c - Currently, all shipping information is stored in the order__c object. The company wants to expand its order application to support split shipments so that any number of order_Line__c records on a single order__c can be shipped to different locations.

What should a developer add to fulfill this requirement?

- A. Order_shipment_Group__c object and master-detail field on order_Line__c
- B. Order_shipment_Group__c object and master-detail field on order__c
- C. Order_shipment_Group__c object and master-detail field to order__c and Order_Line__c
- D. Order_shipment_Group__c object and master-detail field on order_shipment_Group__c

Answer: C

NEW QUESTION 65

Refer to the following code snippet for an environment that has more than 200 Accounts belonging to the Technology' industry:

```
for(Account thisAccount : [Select Id, Industry FROM Account LIMIT 250]){
 if(thisAccount.Industry == 'Technology'){
 thisAccount.Is_Tech__c = true;
 }
 update thisAccount;
}
```

which three statements are accurate about debug logs? Choose 3 answers

- A. Debug log levels are cumulative, where FINE log level includes all events logged at the DEBUG, INFO, WARN, and ERROR levels.
- B. The maximum size of a debug log is 5 MB.
- C. Only the 20 most recent debug logs for a user are kept.
- D. Debug logs can be set for specific users, classes, and triggers.
- E. System debug logs are retained for 24 hours.

Answer: CDE

NEW QUESTION 68

A business has a proprietary Order Management System (OMS) that creates orders from their website and fulfills the orders. When the order is created in the OMS, an integration also creates an order record in Salesforce and relates it to the contact as identified by the email on the order. As the order goes through different stages in the OMS, the integration also updates it in Salesforce. It is noticed that each update from the OMS creates a new order record in Salesforce.

Which two actions will prevent the duplicate order records from being created in Salesforce? Choose 2 answers

- A. Ensure that the order number in the OMS is unique.
- B. Use the order number from the OMS as an external ID.
- C. Use the email on the contact record as an external ID.
- D. Write a before trigger on the order object to delete any duplicates.

Answer: AD

NEW QUESTION 69

An Opportunity needs to have an amount rolled up from a custom object that is not in a master-detail relationship. How can this be achieved?

- A. Write a trigger on the child object and use a red-black tree sorting to sum the amount for all related child objects under the Opportunity.
- B. Write a Process Builder that links the custom object to the Opportunity.
- C. Write a trigger on the child object and use an aggregate function to sum the amount for all related child objects under the Opportunity
- D. Use the Streaming API to create real-time roll-up summaries.

Answer: C

NEW QUESTION 74

A developer must modify the following code snippet to prevent the number of SOQL queries issued from exceeding the platform governor limit. public class without sharing OpportunityService{ public static List<OpportunityLineItem> getOpportunityProducts(Set<Id> opportunityIds){ List<OpportunityLineItem> oppLineItems = new List<OpportunityLineItem>(); for(Id thisOppld : opportunityIds){ oppLineItems.addAll([Select Id FROM OpportunityLineItems WHERE OpportunityId = :thisOppld]); } return oppLineItems; } }

The above method might be called during a trigger execution via a Lightning component. Which technique should be implemented to avoid reaching the governor limit?

- A. Use the System.Limits.getQueries() method to ensure the number of queries is less than 100.
- B. Use the System.Limits.getLimitQueries() method to ensure the number of queries is less than 100.
- C. Refactor the code above to perform the SOQL query only if the Set of opportunityIds contains less 100 Ids.
- D. Refactor the code above to perform only one SOQL query, filtering by the Set of opportunityIds.

Answer: D

NEW QUESTION 79

Which two are phases in the Aura application event propagation framework? Choose 2 answers

- A. Emit
- B. Control
- C. Default
- D. Bubble

Answer: CD

NEW QUESTION 82

Which three operations affect the number of times a trigger can fire? Choose 3 answers

- A. Process Flows
- B. Workflow Rules
- C. Criteria-based Sharing calculations
- D. Email messages
- E. Roll-Up Summary fields

Answer: ABE

NEW QUESTION 83

A developer created a trigger on the Account object and wants to test if the trigger is properly bulkified. The developer team decided that the trigger should be tested with 200 account records with unique names.

What two things should be done to create the test data within the unit test with the least amount of code? Choose 2 answers

A developer created a trigger on the Account object and wants to test if the trigger is properly bulkified. The developer team decided that the trigger should be tested with 200 account records with unique names.

What two things should be done to create the test data within the unit test with the least amount of code? Choose 2 answers

- A. Use the @isTest(isParallel=true) annotation in the test class.
- B. Use Test.loadData to populate data in your test methods.
- C. Use the @isTest(seeAllData=true) annotation in the test class.
- D. Create a static resource containing test data.

Answer: BD

NEW QUESTION 87

A Lightning component has a wired property, searchResults, that stores a list of Opportunities. Which definition of the Apex method, to which the searchResults property is wired, should be used?

- A. @AuraEnabled(cacheable=true)public static List<Opportunity> search(String term) { /* implementation*/ }
- B. @AuraEnabled(cacheable=true) public List<Opportunity> search(String term) { /*implementation*/ }

- C. @AuraEnabled(cacheable=false) public static List<Opportunity> search(String term) { /*implementation*/ }
- D. @AuraEnabled(cacheable=false) public List<Opportunity> search(String term) { /*implementation*/ }

Answer: A

NEW QUESTION 89

Consider the following code snippet:

```
public static List<Lead> obtainAllFields(Set<Id> leadIds) {  
 List<Lead> result = new List<Lead>();  
 for(Id leadId : leadIds){  
 result.add([SELECT FIELDS(ALL) FROM Lead WHERE Id = :leadId];  
 }  
 return result;  
}
```

Given the multi-tenant architecture of the Salesforce platform, what is a best practice a developer should implement and ensure successful execution of the method?

- A. Avoid executing queries without a limit clause.
- B. Avoid returning an empty List of records.
- C. Avoid using variables as query filters.
- D. Avoid performing queries inside for loops.

Answer: D

NEW QUESTION 91

A developer is asked to prevent anyone other than a user with Sales Manager profile from changing the Opportunity Status to Closed Lost if the lost reason is blank.

Which automation allows the developer to satisfy this requirement in the most efficient manner?

- A. A record trigger flow on the Opportunity object
- B. An Apex trigger on the Opportunity object
- C. approval process on the Opportunity object
- D. An error condition formula on a validation rule on Opportunity

Answer: D

NEW QUESTION 93

A developer wants to invoke an outbound message when a record meets a specific criteria. Which three features satisfy this use case?

Choose 3 answers

- A. Approval Process has the capacity to check the record criteria and send an outbound message without Apex Code
- B. Process builder can be used to check the record criteria and send an outbound message with Apex Code.
- C. workflows can be used to check the record criteria and send an outbound message.
- D. Process builder can be used to check the record criteria and send an outbound message without Apex Code.
- E. Visual Workflow can be used to check the record criteria and send an outbound message without Apex Code.

Answer: ABC

NEW QUESTION 94

In the Lightning UI, where should a developer look to find information about a Paused Flow Interview?

- A. On the Paused Row Interviews related List for a given record
- B. In the Paused Interviews section of the Apex Flex Queue
- C. In the system debug log by Altering on Paused Row Interview
- D. On the Paused Row Interviews component on the Home page

Answer: B

NEW QUESTION 97

an org has an existing flow that creates an Opportunity with an Update Records element. A developer must update the flow to also create a 'Contact and store the created Contact's ID on the Opportunity.

Which update must the developer make in the flow?

- A. Add a new Get Records element.
- B. Add a new Create Records element.
- C. Add a new Update Records element.
- D. Add a new Roll back Records element

Answer: B

NEW QUESTION 100

How should a developer write unit tests for a private method in an Apex class?

- A. Use the SeeAllData annotation.
- B. Add a test method in the Apex class.
- C. Use the TestVisible annotation.
- D. Mark the Apex class as global.

Answer: C

NEW QUESTION 101

An org tracks customer orders on an Order object and the items of an Order on the Line Item object. The Line Item object has a MasterDetail relationship to the order object. A developer has a requirement to calculate the order amount on an Order and the line amount on each Line item based on quantity and price. What is the correct implementation?

- A. Implement the line amount as a numeric formula field and the order amount as a roll-up summary field.
- B. Write a single before trigger on the Line Item that calculates the item amount and updates the order amount on the Order.
- C. Implement the Line amount as a currency field and the order amount as a SUM formula field.
- D. Write a process on the Line item that calculates the item amount and order amount and updates the field on the Line Item and the order.

Answer: C

NEW QUESTION 102

Which three code lines are required to create a Lightning component on a Visualforce page? Choose 3 answers

- A. `$Lightning.createComponent`
- B. `<apex:slds/>`
- C. `$Lightning.useComponent`
- D. `$Lightning.use`
- E. `<apex:includeLightning/>`

Answer: ADE

NEW QUESTION 103

What are two ways a developer can get the status of an enqueued job for a class that implements the queueable interface? Choose 2 answers

- A. View the apex status Page
- B. View the apex flex Queue
- C. View the apex Jobs page
- D. Query the AsyncApexJob object

Answer: AC

NEW QUESTION 108

What are three ways for a developer to execute tests in an org? Choose 3.

- A. Bulk API
- B. Tooling API
- C. Setup Menu
- D. Salesforce DX
- E. Metadata API.

Answer: BCD

Explanation:

https://developer.salesforce.com/docs/atlas.en-us.sfdx_dev.meta/sfdx_dev/sfdx_dev_testing.htm https://developer.salesforce.com/docs/atlas.en-us.api_tooling.meta/api_tooling/tooling_api_objects_apextestsuit

NEW QUESTION 111

A developer is creating a Lightning web component to show a list of sales records.

The Sales Representative user should be able to see the commission field on each record. The Sales Assistant user should be able to see all fields on the record except the commission field.

How should this be enforced so that the component works for both users without showing any errors?

- A. Use WITH SECURITY_ENFORCED in the SOQL that fetches the data for the component.
- B. Use Security
- C. stripInaccessible to remove fields inaccessible to the current user.
- D. Use Lightning Data Service to get the collection of sales records.
- E. Use Lightning Locker Service to enforce sharing rules and field-level security.

Answer: B

NEW QUESTION 116

When a user edits the Postal Code on an Account, a custom Account text field named "Timezone" must be updated based on the values in a postalCodeToTimezone_c custom object.

What should be built to implement this feature?

- A. Account custom trigger
- B. Account approval process
- C. Account assignment rule

D. Account workflow rule

Answer: A

NEW QUESTION 118

A developer created a new trigger that inserts a Task when a new Lead is created. After deploying to production, an outside integration chat reads task records is periodically reporting errors.

Which change should the developer make to ensure the integration is not affected with minimal impact to business logic?

- A. Deactivate the trigger before the integration runs.
- B. Use a try-catch block after the insert statement.
- C. Remove the Apex class from the integration user's profile.
- D. Use the Database method with all or None set to false

Answer: C

NEW QUESTION 123

Which Apex class contains methods to return the amount of resources that have been used for a particular governor, such as the number of DML statements?

- A. Exception
- B. Messaging
- C. OrgLimits
- D. Limits

Answer: D

NEW QUESTION 124

A developer is integrating with a legacy on-premise SQL database.

What should the developer use to ensure the data being integrated is matched to the right records in Salesforce?

- A. Lookup field
- B. External ID field
- C. Formula field
- D. External Object

Answer: B

NEW QUESTION 126

A developer must troubleshoot to pinpoint the causes of performance issues when a custom page loads in their org. Which tool should the developer use to troubleshoot?

- A. AppExchange
- B. Salesforce CLI
- C. Visual Studio Core IDE
- D. Developer Console

Answer: D

NEW QUESTION 131

Which three Salesforce resources can be accessed from a Lightning web component? Choose 3 answers

- A. SVG resources
- B. Third-party web components
- C. Content asset files
- D. Static resources
- E. All external libraries

Answer: ADE

NEW QUESTION 135

Which three statements are true regarding custom exceptions in Apex? (Choose three.)

- A. A custom exception class must extend the system Exception class.
- B. A custom exception class can implement one or many interfaces.
- C. A custom exception class cannot contain member variables or methods.
- D. A custom exception class name must end with "Exception".
- E. A custom exception class can extend other classes besides the Exception class.

Answer: BDE

NEW QUESTION 138

Universal Containers stores the availability date on each Line Item of an Order and Orders are only shipped when all of the Line Items are available. Which method should be used to calculate the estimated ship date for an Order?

- A. Use a CEILING formula on each of the Latest availability date fields.

- B. Use a DAYS formula on each of the availability date fields and a COUNT Roll-Up Summary field on the Order.
- C. Use a LATEST formula on each of the latest availability date fields.
- D. Use a Max Roll-Up Summary field on the Latest availability date fields.

Answer: D

NEW QUESTION 143

A developer is creating an app that contains multiple Lightning web components. One of the child components is used for navigation purposes. When a user click a button called.. component, the parent component must be alerted so it can navigate to the next page. How should this be accomplished?

- A. Fire a notification.
- B. Update a property on the parent.
- C. Call a method in the Apex controller.
- D. Create a custom event.

Answer: D

NEW QUESTION 148

Which salesforce org has a complete duplicate copy of the production org including data and configuration?

- A. Developer Pro Sandbox
- B. Partial Copy Sandbox
- C. Production
- D. Full Sandbox

Answer: D

NEW QUESTION 151

A developer writes a trigger on the Account object on the before update event that increments a count field. A workflow rule also increments the count field every time that an Account is created or updated. The field update in the workflow rule is configured to not re-evaluate workflow rules. What is the value of the count field if an Account is inserted with an initial value of zero, assuming no other automation logic is implemented on the Account?

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

Answer: D

NEW QUESTION 153

A develop completed modification to a customized feature that is comprised of two elements: Apex trigger Trigger handler Apex class What are two factors that the developer must take into account to properly deploy the modification to the production environment?

- A. Apex classes must have at least 75% code coverage org-wide.
- B. At least one line of code must be executed for the Apex trigger.
- C. All methods in the test classes must use @isTest.
- D. Test methods must be declared with the testMethod keyword.

Answer: AB

NEW QUESTION 158

.....

Thank You for Trying Our Product

We offer two products:

1st - We have Practice Tests Software with Actual Exam Questions

2nd - Questions and Answers in PDF Format

Platform-Developer-I Practice Exam Features:

- * Platform-Developer-I Questions and Answers Updated Frequently
- * Platform-Developer-I Practice Questions Verified by Expert Senior Certified Staff
- * Platform-Developer-I Most Realistic Questions that Guarantee you a Pass on Your First Try
- * Platform-Developer-I Practice Test Questions in Multiple Choice Formats and Updates for 1 Year

100% Actual & Verified — Instant Download, Please Click
[Order The Platform-Developer-I Practice Test Here](#)