

PDII Dumps

Salesforce Certified Platform Developer II (PDII)

<https://www.certleader.com/PDII-dumps.html>

NEW QUESTION 1

A developer has written a Visualforce page to create a new account with the following markup: The Visualforce page has extra logic for validating the website field. How can the developer add an error message next to the website field if the submitted value isn't valid?

- A. Use `Account . fields .website . addError (message)`
- B. Use `throw new SObjectException(message)`.
- C. Use `Account . website . addError (message)`
- D. Use `ApexPages . addMessage (message)`

Answer: D

NEW QUESTION 2

A developer has created an Order entry page that includes an `<apex:outputLabel>` tag for a field label. How can the developer ensure that the label text changes when the field label changes?

- A. Use `FieldSetMember` methods to control label text.
- B. Use the `SObjectType` variable to control label text.
- C. Use a custom label to manage the label text.
- D. Use the metadata API to update the label text.

Answer: B

NEW QUESTION 3

Which two objects can be inserted in the same transaction? Choose 2 answers

- A. Opportunity and User
- B. Account and AccountShare
- C. Case and CaseComment
- D. Account and Group

Answer: BC

NEW QUESTION 4

Which tool in the Developer Console can a developer use to monitor the cardinality and the cost of a SOQL query?

- A. View State tab
- B. Query Plan Tool
- C. Audit Log
- D. Query Activity Tool

Answer: B

NEW QUESTION 5

What is the correct order of execution for Visualforce Page "postback" requests (when user interaction requires a page update)

- A. 1: Decode View State2: Evaluate expressions and method calls for the main page and custom components 3: Upon successful completion, Evaluate the action that triggered the postback4: Upon successful completion, Update data and redirect user/update view state 5: HTML sent to browser
- B. 1: Evaluate expressions and method calls for the main page and custom components 2: Decode View State3v Upon successful completion, Update data and redirect user/update view state 4: Upon successful completion, Evaluate the action that triggered the postback 5: HTML sent to browser
- C. 1: Decode View State2: Evaluate expressions and method calls for the main page and custom components 3: Upon successful completion, Update data and redirect user/update view state4: Upon successful completion, Evaluate the action that triggered the postback 5: HTML sent to browser

Answer: A

NEW QUESTION 6

A developer has created a Visualforce page that uses a third-party JavaScript framework. The developer has decided to supply data to the JavaScript functions using JavaScript Remoting for Apex Controllers. What is the correct syntax to declare a remote method in Apex? Choose 2 answers

- A. `@RemoteAction global static String getTable()`
- B. `@RemoteAction global String getTable()`
- C. `@RemoteAction public static String getTable()`
- D. `@Remoteobject global static String gettable AC`

Answer: AC

NEW QUESTION 7

What is the transaction limit for the number of records for SOQL queries?

- A. 5,000
- B. 20,000
- C. 50,000
- D. 10,000
- E. There is no limit

Answer: C

NEW QUESTION 8

Which use case is an appropriate fit for the @future asynchronous Apex method? Choose 2 answers

- A. A developer has jobs that need larger query results than regular transactions allow.
- B. A developer needs to segregate DML operations and bypass the mixed save DML error.
- C. A developer has long-running jobs with large data volumes that need to be performed in batches-
- D. A developer has long-running methods and needs to prevent delaying an Apex transaction.

Answer: BD

NEW QUESTION 9

What is the output of the following code snippet?

```
1 Contact con = new Contact( LastName = 'Smith', Department = 'Admin'); 2 insert con; 3 4 Savepoint sp_finance = Database.setSavepoint(); 5 con.Department = 'finance'; 6 update con; 7 8 Savepoint sp_hr = Database.setSavepoint(); 9 con.Department = 'HR'; 10 update con; 11 12 Database.rollback(sp_finance); 13 Database.rollback(sp_hr);
```

- A. The contact record will be saved ME department value HR.
- B. A runtime error will be thrown on line 12.
- C. A runtime error will be thrown on line 13.
- D. The contact record will be saved with department value Finance.

Answer: C

NEW QUESTION 10

What is the recommended approach to create test data when testing Apex that involves Pricebooks, PricebookEntries, and Products?

- A. Insert a new standard Pricebook record within your Test Method so that it can be used with other test records.
- B. Use the Test.getStandardPricebookId() method to get theId of the standard Pricebook so that it can be used with other test records.
- C. Use the isTest (SeeAllData=true) annotation on Test Methods that require access to the standard Pricebook.
- D. Use the isTest (SeeAllData=true) annotation on the entire Test Class to allow your Test Methods access to the standard Pricebook.

Answer: B

NEW QUESTION 10

A developer needs to design a custom object that will be integrated into a back-end system. What should the developer do to ensure good data quality and to ensure that data imports, integrations, and searches perform well? Choose 2 answers

- A. Configure a custom field as unique.
- B. Configure a custom field as indexed.
- C. Configure a custom field as external ID.
- D. Configure a custom field as Salesforce ID.

Answer: AC

NEW QUESTION 14

A company requires an external system to be notified whenever an account is updated. What LimitException could the following code trigger? trigger AccountTrigger on Account (after update) { for (Account updatedAccount : Trigger.new) { AccountTriggerHelper.notifyExternalSystem(updatedAccount.id); } } public class AccountTriggerHelper { future(callout=true) public static void notifyExternalSystemId accountId) { Account acc = [Select id, name from Account where accountId = :accountId]; //Instantiate a new http object Http h = new Http(); HttpRequest req = new HttpRequest(); req.setEndpoint('http://example.org/restService'); req.setMethod('POST'); req.setBody(JSON.serialize(acc)); HttpResponse res = h.send(req); } }

- A. System.LimitException: Too many future calls
- B. System.LimitException: Too many callouts
- C. System.LimitException: Too many SOQL queries
- D. System.CalloutException: Callout from triggers are currently not supported

Answer: A

NEW QUESTION 19

When developing a Visualforce page that will be used by a global organization that does business in many languages and many currencies, which feature should be used? Choose 3 answers

- A. Custom Labels
- B. ConvertCurrency()
- C. Global Labels
- D. Translation Workbench
- E. GetLocalCurrency()

Answer: ABD

NEW QUESTION 23

What is the transaction limit for the number of records using QueryLocator?

- A. 50,000
- B. 50,000,000
- C. 100,000
- D. 5,000,000
- E. There is no limit

Answer: B

NEW QUESTION 27

How could a developer create a Visualforce page for a Multilanguage organization? Choose 2 answers

- A. Use by default to support translation workbench.
- B. Use custom labels to display validation rule errors in the current user's language.
- C. Use custom labels to display text in the current user's language.
- D. Use the language attribute of to support translation workbench.

Answer: CD

NEW QUESTION 28

Which type of controller is best suited when you want to add custom functionality to a standard controller page, or when you want reusable functionality throughout pages?

- A. Standard Controller
- B. Standard List/Set Controller
- C. Controller Extensions
- D. Custom Controller

Answer: C

NEW QUESTION 33

A company wants to create a dynamic survey that navigates users through a different series of questions based on their previous responses. What is the recommended solution to meet this requirement?

- A. Dynamic Record Choice
- B. Lightning Process Builder
- C. Visualforce and Apex
- D. Custom Lightning application

Answer: C

NEW QUESTION 34

A developer has created a Visualforce page that uses a thirdparty JavaScript framework. The developer has decided to supply data to the JavaScript functions using JavaScript Remoting for Apex Controllers. What is the correct syntax to declare a remote method in Apex? Choose 2 answers

- A. @RemoteAction public static String getTable()
- B. @RemoteAction global String getTable()
- C. @RemoteAction global static String getTable()
- D. @Remoteobject ' global static String gettable

Answer: AC

NEW QUESTION 37

A developer wants to retrieve and deploy metadata, perform a simple CSV export of query results, and debug APEX Rest calls by viewing the JSON responses. Which tool should the developer use?

- A. Developer Console
- B. Force.com Migration Tool
- C. Workbench
- D. Force.com IDE

Answer: C

NEW QUESTION 40

How can Apex class functionality be exposed for invocation from a Lightning process? Choose 2 answers

- A. Expose the class as a custom REST API.
- B. Use the @InvocableMethod annotation.
- C. Extend the ProcessInvocable base class.
- D. Implement the Process.Plugin interface.

Answer: BD

NEW QUESTION 42

During the order of execution of a Visualforce page GET request, what happens after this step: Evaluate constructors on controllers and extensions?

- A. Evaluate constructors and expressions on custom components.
- B. Create view state if < apex: form> exists.
- C. Send the HTML response to the browser.
- D. Evaluate expressions, action attributes, and method calls.

Answer: A

NEW QUESTION 44

Which of the following standard fields are indexed? Choose three answers

- A. Name
- B. CreatedBy
- C. SystemModStamp
- D. LastModifiedDate
- E. RecordType

Answer: ACE

NEW QUESTION 47

A developer has written the following method: static void processList(List<subject> input){ Which code block can be used to call the method?

- A. ProcessList (acc)
- B. ProcessList ([FIND 'Acme' ' RETURNING Account])
- C. ProcessList([SELECT Id, Name FROM sObject WHERE Type = 'Account'
- D. For Account acc : [SELECT Id, Name FROM Account]

Answer: D

NEW QUESTION 48

Within the System.Limit class, what would you call to get the total limit you can call in a single transaction?

- A. get[typeOfLimit] --> (E
- B. getDMLStatements())
- C. getLimit[typeOfLimit] --> (E
- D. getLimitDMLStatements())

Answer: B

NEW QUESTION 53

The maximum view state size of a visualforce page is

- A. 65kb
- B. 135kb
- C. 165kb
- D. 256kb
- E. 1mb

Answer: B

NEW QUESTION 57

Which API can be used to execute unit tests? Choose 3 answers

- A. Streaming API
- B. Test API
- C. Tooling API
- D. SOAP API
- E. Metadata API

Answer: CDE

NEW QUESTION 59

The REST API...

- A. Is based on REST principles and is optimized for loading or deleting large sets of dat
- B. You can use it to query, queryAll, insert, update, upsert, or delete many records asynchronously by submitting batches
- C. Provides a powerful, convenient, and simple REST-based web services interface for interacting with Salesforc
- D. Its advantages include ease of integration and development, and it's an excellent choice of technology for use with mobile applications and web projects
- E. Is used to to create, retrieve, update or delete records, such as accounts, leads, and custom objects, and allows you to allows you to maintain passwords, perform searches, and much more
- F. Is used to to retrieve, deploy, create, update, or delete customizations for your or
- G. The most common use is to migrate changes from a sandbox or testing org to your production environment

Answer: B

NEW QUESTION 60

A developer has created a solution using the SOAP API for authenticating Communities users. What is needed when issuing the login()Call? Choose 2 answers

- A. Organization Id
- B. Security Token
- C. Session Id
- D. Username and Password

Answer: BD

NEW QUESTION 64

During the Visualforce Page execution, what step follows immediately after "Evaluate constructors on controller and extensions"?

- A. Create the view state
- B. Evaluate constructors, extensions, and expression on attribute definitions on any custom components present
- C. Evaluate expressions, <apex:page> attribute actions, and other method calls (getters/setters) on main page
- D. Send HTML to Browser

Answer: B

NEW QUESTION 68

Employee-c is a Child object of Company-c. The Company-c object has an external Id field Company_Id_c. How can a developer insert an Employee-c record linked to Company-c with a Company_Id_c of '999'?

- A. Employee-c emp = new Employee-C(Name='Developer'); emp.Company_r = ' 999' insert emp;
- B. Employee-c emp = new Employee-C(Name='Developer'); emp.Company_c = ' 999' insert emp;
- C. Employee-c emp = new Employee-C(Name='Developer'); em
- D. Company-c = new Company-c(Company_Id_c=' 999 insert emp;
- E. Employee-c emp = new Employee-C(Name='Developer'); emp.Company_r = new Company-r(Company_Id_c=' 999'); insert emp;

Answer: D

NEW QUESTION 69

A developer needs to write tests to ensure that code doesn't fail when it is deployed to a different organization. The developer also must ensure that the code works properly with organization sharing rules and ensure that the code mitigates errors due to limits. How can the developer meet these requirements? Choose 2 answers

- A. Create all test data before calling the Tes
- B. startTest () and Test .stopTest () methods.
- C. Handle all exceptions that are caught by adding an empty catch (Exception e) statement.
- D. Use SeeAllData=true to avoid delaying tests due to creating test data.
- E. Use the runAs () method to test the application in different user contexts.

Answer: AD

NEW QUESTION 74

A developer needs test data for Apex test classes. What can the developer use to provide test data to the test methods? Choose 2 answers

- A. List ls = Tes
- B. loadData (Lead.sObjectType, 'myTestLeads');
- C. MyDataFactor
- D. createTestRecords (10)
- E. Database . createTestRecords (10)

Answer: AB

NEW QUESTION 75

What tool in the Developer Console contains information on SOQL query Cardinality?

- A. Checkpoints tab
- B. Query Editor
- C. Query Plan Tool
- D. Log Inspector
- E. View State Tab

Answer: C

NEW QUESTION 80

A company requires all internal users to submit a Case for adding a new Account in Salesforce. The case record captures all the data required to create an Account. The case approval process is a manual process. When a case is approved, an Account record should automatically be created based on the case details. What is the recommended solution?

- A. Configure a custom button on the Case page to update the Case Status and insert a new Account record.
- B. Develop an After Update trigger on Case to create an Account record based on Case Status.
- C. Develop a Before Update trigger on Case to create an Account record based on Case Status.
- D. Develop a Lightning Process to create an Account Record when the Case status becomes Approved.

Answer: D

NEW QUESTION 84

A developer is building a Visualforce page that interacts with external services. Which interface should the developer implement to test this functionality? Choose 2 answers

- A. HTTPCalloutMock
- B. HTTPRequestMock
- C. HTTPResponseMock
- D. StaticResourceCalloutMock

Answer: AD

NEW QUESTION 87

When should a developer use the transient keyword? Choose 2 answers

- A. To declare an Apex variable as type-less when developing with dynamic Apex.
- B. To prevent Apex interface definitions being included in the Apex-based partner WSDL.
- C. To prevent Apex controller variables being sent to the Visualforce page as view state.
- D. To exclude Apex class variables from getting serialized if they are in a serializable class

Answer: CD

NEW QUESTION 88

A developer is using a third-party JavaScript library to create a custom user interface in Visualforce. The developer needs to use JavaScript to get data from a controller method in response to a user action. How can the developer accomplish this?

- A. Use to create a JavaScript wrapper for the controller method.
- B. Use the @RemoteAction annotation on the method definition with JavaScript Remoting.
- C. Use the \$Controller global variable to access the controller method via JavaScript.
- D. Use to enable JavaScript support for the controller method.

Answer: B

NEW QUESTION 93

What is a controller value that will NOT be saved in the viewstate of a Visualforce page? Choose 3 answers

- A. A variable declared with the Transient keyword.
- B. A variable of a type that is a collection of SObjects.
- C. A system-generated object such as a Schema Describe object.
- D. A variable declared with the Static keyword.
- E. A variable of a type that is a custom Apex class.

Answer: ACD

NEW QUESTION 97

REST uses...

- A. The HTTP class
- B. The HTTPRequest class
- C. The HTTPResponse class
- D. All of the above

Answer: D

NEW QUESTION 98

A developer has been asked to create code that will meet the following requirements: Receives input of: Map<Id, Project_c>, List<Account> Performs a potentially long-running callout to an outside web service Provides a way to confirm that the process executed successfully Which asynchronous feature should be used?

- A. @future (callout=true)
- B. Database.AllowsCallouts interface
- C. Schedulable interface
- D. Queueable interface

Answer: A

NEW QUESTION 103

What is the transaction limit on the number of Apex jobs added to the queue?

- A. 100
- B. 150
- C. 50
- D. 200
- E. There is no limit

Answer: C

NEW QUESTION 105

A developer created a custom component to display an HTML table. The developer wants to be able to use the component on different Visualforce Pages and specify different header text for the table. Which tag should the developer use inside the component?

- A. < apex:variable>
- B. < apex:define>
- C. < apex:param>< meta charset="utf-8" />< apex:param>
- D. < apex:attribute>

Answer: D

NEW QUESTION 108

A developer encounters an error that states that the Apex heap size is exceeded. Which technique may reduce heap size?

- A. Add the transient keyword to the variable definition.
- B. Move the variable definition inside the scope of the function.
- C. Use static variables instead of instance variables.
- D. Use SOQL for loops instead of standard SOQL queries.

Answer: D

NEW QUESTION 110

A developer is working on code that requires a call to an external web service from a batch. How should the developer enable this functionality?

- A. Implement a custom System.CalloutException class.
- B. Include Database.AllowCallout() in the class definition.
- C. Implement an @future method for the callout, and invoke it from the batch.
- D. Specify "callout=true" in the batch implementation.

Answer: B

NEW QUESTION 115

JavaScript remote actions need be either a _____ or _____ class and must be _____ .

- A. Public or global and must be static.
- B. Private or global and must be static.
- C. Public or TestVisible and must be static.

Answer: A

NEW QUESTION 116

Choose the correct definition for <apex:actionFunction>

- A. Allows for controller methods to be called directly from Javascript
- B. Must be encapsulated in tag
- C. Unlike actionSupport, these functions can be called directly from Javascript code
- D. Sends an AJAX request according to the time interval you specify
- E. If this ever gets re-rendered, it resets
- F. Adds AJAX support to another component (e.g. onClick, onMouseUp, onFocus, etc.)
- G. Can be associated with an AJAX request (actionFunction/actionSupport/actionPoller) and shows content conditionally depending on the status of the request (in progress/complete). Use the "id" field to specify name; use "status" field on related components to connect them
- I. Signifies which components should be processed by the server when an AJAX request is generated

Answer: C

NEW QUESTION 117

How can the DISTANCE and GEOLOCATION functions be used in SOQL queries? Choose 2 answers

- A. To filter results based on distance from a latitude and longitude.
- B. To get the distance results from a latitude and longitude.
- C. To order results by distance from a latitude or longitude.
- D. To group results in distance ranges from a latitude and longitude

Answer: BC

NEW QUESTION 118

Which of the following exceptions cannot be caught and will force an error? (Choose 3)

- A. LimitException
- B. AssertException
- C. SObjectExceptions
- D. DMLException
- E. License exceptions
- F. ListException

Answer:

ABE

NEW QUESTION 119

The Bulk API...

- A. Is based on REST principles and is optimized for loading or deleting large sets of data
- B. You can use it to query, queryAll, insert, update, upsert, or delete many records asynchronously by submitting batches
- C. Provides a powerful, convenient, and simple REST-based web services interface for interacting with Salesforce
- D. Its advantages include ease of integration and development, and it's an excellent choice of technology for use with mobile applications and web projects
- E. Is used to create, retrieve, update or delete records, such as accounts, leads, and custom objects, and allows you to maintain passwords, perform searches, and much more
- F. Is used to retrieve, deploy, create, update, or delete customizations for your org
- G. The most common use is to migrate changes from a sandbox or testing org to your production environment

Answer: A

NEW QUESTION 120

What is a consideration when using bind variables with dynamic SOQL? Choose 2 answers

- A. Dynamic SOQL cannot reference fields on bind variables.
- B. Dynamic SOQL cannot use bind variables.
- C. Bind variables must be public or global.
- D. Bind variables must be in local scope.

Answer: AD

NEW QUESTION 125

What type of request and payload format can be received by a static method in a global Apex class that uses the webservice keyword?

- A. REST/JSON
- B. SOAP/XML and SOAP/JSON
- C. SOAP/XML and REST/JSON
- D. SOAP/XML

Answer: D

NEW QUESTION 127

The Contact object has a custom field called "Zone." Its data type is "Text" and field length is 3. What is the outcome after executing the following code snippet in the org? `List<Contact> contactsToBeInserted=new List<Contact>(); Contact contactInstance= new Contact(LastName='Smith', Department='Tech', Zone_c='IAD'); contactsToBeInserted.add(contactInstance); contactInstance= new Contact(LastName='Sm1th', Department='Tech', Zone_c='PITT'); contactsToBeInserted.add(contactInstance); Database.insert(contactsToBeInserted,true);`

- A. Both inserts succeed and the contact record that has the Zone value of 'PI'I' is set to NULL.
- B. A partial insert succeeds and the contact record that has the Zone value 'IAD' is inserted.
- C. Both inserts succeed and the contact record that has the Zone value of 'PITT' is truncated.
- D. An unhandled DML exception is thrown and no contact records are inserted.

Answer: D

NEW QUESTION 132

Which of these are valid REST annotations?

- A. @httpDelete
- B. @httpCreate
- C. @httpUpsert
- D. @httpPatch

Answer: AD

NEW QUESTION 134

Choose the correct definition for <apex:actionPoller>

- A. Allows for controller methods to be called directly from Javascript
- B. Must be encapsulated in tag
- C. Unlike actionSupport, these functions can be called directly from Javascript code
- D. Sends an AJAX request according to the time interval you specify
- E. If this ever gets re-rendered, it resets
- F. Adds AJAX support to another component (e.g. onClick, onMouseUp, onFocus, etc.)
- G. Can be associated with an AJAX request (actionFunction/actionSupport/actionPoller) and shows content conditionally depending on the status of the request (in progress/complete). Use the "id" field to specify name; use "status" field on related components to connect them
- H. Signifies which components should be processed by the server when an AJAX request is generated
- I. Signifies which components should be processed by the server when an AJAX request is generated

Answer: B

NEW QUESTION 137

A developer receives a LimitException: Too many query rows: 50001 error when running code. What debugging approach using the Developer Console provides the fastest and most accurate mechanism to identify a specific component that may be returning an unexpected number of rows?

- A. Count the number of Row Limit warning messages in the Debug Logs.
- B. Add System.debug (System.getQueryRows ()) to the code to track SOQL usage.
- C. Filter the Debug Log on SOQL_EXECUTE_END statements to track the results of each SOQL Query.
- D. Use the Execution Overview to see the number of rows returned by each Executed Unit.

Answer: C

NEW QUESTION 141

What Visualforce tag can be used to display custom messages in pages using the Salesforce UI styling for errors, warnings, and other types of messages?

- A. < apex: customMessage >
- B. < apex: error >
- C. < apex: message >
- D. < apex: pageMessage >

Answer: D

NEW QUESTION 146

How can Apex be used with Visual Workflow?

- A. To set the version of a Flow being run.
- B. To start a Flow automatically.
- C. To add custom styling to a Flow.
- D. To control access to a Flow

Answer: B

NEW QUESTION 149

A developer has created a Visualforce page for inputting data and needs to display errors at the field level. What tag should the developer use?

- A. < apex: messages >
- B. < apex: pageMessages >
- C. < apex: message >
- D. < apex: pageMessage >

Answer: C

NEW QUESTION 152

A developer has written an After Update trigger on Account. A workflow rule and field update cause the trigger to repeatedly update the Account records. How should the developer handle the recursive trigger?

- A. Deactivate the trigger and move the logic into a Process or Flow.
- B. Deactivate the workflow rule to prevent the field update from executing.
- C. Use a static variable to prevent the trigger from executing more than once.
- D. Use a global variable to prevent the trigger from executing more than once.

Answer: C

NEW QUESTION 154

If the "PageReference.setRedirect" Apex function is set to False, what type of request is made?

- A. Get request
- B. Postback request
- C. If PageReference points to the same controller and subset of extensions, postback request, otherwise get request

Answer: C

NEW QUESTION 156

A company has 20,000 rows in the Account object and 2 million rows in the Sales_Data_c object that is related to Account. All of the records in the Sales_Data_c object have a field that contains the string 'Le.' Which statement will throw a "Too many query rows" exception? Choose 2 answers

- A. List< List< sObject>> result= [FIND 'Le' IN ALL FIELDS RETURNING Sales_Data_c(Id)];
- B. List< Account> result = [SELECT Id, (SELECT Id FROM Sales_Data_r) FROM Account]
- C. List< sObject> result = Database.query('SELECT Id FROM Sales_Data_c LIMIT 50000');
- D. List< AggregateResult> result = [SELECT count(Id) total FROM Sales_Data_c];

Answer: AB

NEW QUESTION 157

What are the ways a developer can create test data of Contacts?

- A. Test.createTestData()
- B. myDataFactory.createContacts(10)
- C. Test.loadData(Contact.sObjectType, 'staticResource')
- D. Test.loadTestRecords(Contact.sObjectType, 'staticResource')

Answer: BC

NEW QUESTION 160

Choose the correct definition for <apex:message>

- A. Standard Salesforce formatting, throws a specific message on a page
- B. Standard Salesforce formatting, shows all errors that occur on pag
- C. Can add more messages through the "ApexPages.addMessage" function
- D. A single message, without formatting, that can be associated with a specific component on the page
- E. No formatting; displays all errors on a page

Answer: D

NEW QUESTION 164

A developer needs to create a Lightning page for entering Order Information. An error message should be displayed if the zip code entered as part of the Order's shipping address is not numeric. What is a recommended way for the error message be displayed to the end user?

- A. Use the apex:message tag to display errors.
- B. Use the aura:component tag to display errors.
- C. Use the ui:outputText tag to display errors.
- D. Use the ui:inputDefaultError tag to display errors

Answer: D

NEW QUESTION 165

What is the most efficient way in Visualforce to show information based on data filters defined by an end-user for a large volume of data?

- A. Use the rendered condition in Visualforce to limit data based on data filters.
- B. Use filter conditions in a SOQL query to limit data based on data filters.
- C. Use an Apex controller to refine raw data based on data filters and store the result in a transient variable.
- D. Use an Apex controller to refine raw data based on data filters and store the result in a static variable.

Answer: B

NEW QUESTION 168

Given the following code sample, what is a potential issue regarding bulk processing of records? trigger accountTestTrggr on Account (before insert, before update) Account acct = Trigger.new[0]; List <Contact> contacts = new List <Contact> ([select id, salutation, firstname, lastname, email from Contact where accountId = :acct.Id]); for (Contact con: contacts) con.Title = 'Not Selected'; update contacts;

- A. The code will not execute because the record in the list can be null and cause an exception.
- B. The code will process one record that is called explicitly per execution.
- C. The code will not execute because the list can be null and cause an exception.
- D. The code will have to be invoked multiple times to process all the records.

Answer: BD

NEW QUESTION 170

What is a potential design issue with the following code? trigger accountTrigger on Account (before update) { Boolean processOpportunity = false; List<opportunity> opptyClosedLost = new List<opportunity>(); List<opportunity> lstAllOpp = [select StageName from Opportunity where accountId IN :Trigger.newMap.keySet()]; if(!lstAllOpp.isEmpty()) processOpportunity = true; while(processOpportunity) { for(opportunity o : lstAllOpp) { if(o.StageName == 'Closed - Lost') opptyClosedLost.add(o); processOpportunity = false; } } if(!opptyClosedLost.isEmpty()) delete opptyClosedLost;

- A. SOQL could be avoided by creating a formula field for StageName in Account from the related Opportunity.
- B. The code Will result in a System.LimitException : Too many script statements error.
- C. The code will result in a System.DmlException:Entity_is_Deleted error.
- D. The code will result in a System.LimitException: Apex CPU time limit exceeded error.

Answer: D

NEW QUESTION 171

Which is a valid Apex REST Annotation? Choose 2 answers

- A. @HttpPatch
- B. @HttpDelete
- C. @HttpUpsert
- D. @HttpAction

Answer: AB

NEW QUESTION 176

What is a best practice when unit testing a controller? Choose 2 answers

- A. Simulate user interaction by leveraging Test.setMock().
- B. Verify correct page references by using getURL()
- C. Access test data by using seeAllData=true.
- D. Set query parameters by using getParameters () .put

Answer: BD

NEW QUESTION 179

When should you use the "transient" property on variables?

- A. Variables that you want transmitted as part of the view stat
- B. Static variables also don't get transmitted
- C. Variables that you don't want transmitted as part of the view stat
- D. Static variables also don't get transmitted
- E. Static variables that you want transmitted as part of the view state to save space
- F. Large variables in order to save space

Answer: B

NEW QUESTION 182

In which of the following scenarios would it be acceptable to use programmatic sharing instead of declarative sharing?

- A. Every record created by sales users needs to be visible to their respective manager
- B. Poor performance when using native sharing components
- C. Team functionality is required on custom objects
- D. Here is an existing, external system of truth for user access assignments which will continue to drive access and be integrated with salesforce
- E. You need to change record access to read/write for all users utilising a lightning component

Answer: BCD

NEW QUESTION 185

A developer has created a Batchable class that inserts Accounts. The Batchable class is running with batch size of 200, and is getting an error. The developer identifies the following code as problematic. trigger AccountTrigger on Account(after insert) { for(Account a : Trigger.new) { AccountHandler.insertPartnerAccount(a); } } public Class AccountHandler{ @future public static void insertPartnerAccount(Account a){ //perform processing if(a.Is_Partner c) { Account partnerAccount = new Account(); //set values insert partnerAccount; } } } What governor limit or system limitation is the developer most likely violating?

- A. Too many DML statements in the batch execution context.
- B. Maximum trigger depth exceeded on the Account insert.
- C. Too many future calls in the batch execution context.
- D. Future method cannot be called from a batch method.

Answer: D

NEW QUESTION 186

What is a valid return type for the following SOSL query? [FIND 'map'" IN ALL FIELDS RETURNING Account (Id, Name) , Contact, Opportunity,Lead]

- A. List< subject>
- B. List < List< sObject>>
- C. List< AggregateResult>
- D. List< Account>

Answer: B

NEW QUESTION 187

What Salesforce tool lets you deploy/retrieve metadata, check status of apex jobs, and check responses of REST calls?

- A. Force.com Migration Tool
- B. Developer Console
- C. Workbench
- D. Streaming API

Answer: C

NEW QUESTION 188

What is the top-level namespace that provides the ability to use Chatter in Apex?

- A. RestApi
- B. ChatterApi
- C. FeedApi
- D. ConnectApi

Answer: D

NEW QUESTION 189

An integration user makes a successful login() call via the SOAP API. What can be used in the SOAP header to provide server authorization for subsequent API requests?

- A. Named Credentials
- B. Session ID
- C. OAuth access token
- D. Security token

Answer: B

NEW QUESTION 190

Which of the following annotations is the right way to invoke a single apex method

- A. @InvocableMethod()
- B. @InvocableAction()
- C. @InvocableApex()

Answer: A

NEW QUESTION 191

A developer created a Visualforce page that has a custom controller that navigates to an external website after the ' command button is pressed. What is the recommended way to test this functionality?

- A. Use .getURL() on the result of the action method and System.assertEquals () to compare the resulting URL.
- B. Use ApexPages.currentPage () .getUrl () and System.assertEquals () to compare the end URL.
- C. Use Test.currentPage().getUrl () and System.assertEquals () to compare the end URL.
- D. Test the navigation by executing the use case through the browser and manually inspecting the resulting URL

Answer: A

NEW QUESTION 195

A company exposes a REST web service and wants to establish two-way SSL between Salesforce and the REST web service. A certificate signed by an appropriate certificate authority has been provided to the developer. What modification is necessary on the Salesforce side? Choose 2 answers

- A. Create an entry for the certificate in Certificate and Key Management.
- B. Update the code to use HttpRequest . setClientCertificateName
- C. Configure two-factor authentication with the provided certificate.
- D. Update the code to use HttpRequest.setHeader () to set an Authorization header.

Answer: AB

NEW QUESTION 197

A developer has been asked to prevent Accounts from being deleted if there is a related Contact that has the Do_Not_Delete_c checkbox checked. How can the developer accomplish this?

- A. Create a Validation Rule on the Contact object.
- B. Create a Before Delete Trigger on the Account object.
- C. Create a Validation Rule on the Account object.
- D. Create a Before Delete Trigger on the Contact object

Answer: B

NEW QUESTION 199

What is the transaction limit for SOQL queries?

- A. 20 (synchronous), 200 (async)
- B. 150 (synchronous), 20 (async)
- C. 150 (synchronous), 200 (async)
- D. 100 (synchronous), 200 (async)
- E. 200 (synchronous), 100 (async)

Answer: D

NEW QUESTION 200

.....

Thank You for Trying Our Product

* 100% Pass or Money Back

All our products come with a 90-day Money Back Guarantee.

* One year free update

You can enjoy free update one year. 24x7 online support.

* Trusted by Millions

We currently serve more than 30,000,000 customers.

* Shop Securely

All transactions are protected by VeriSign!

100% Pass Your PDII Exam with Our Prep Materials Via below:

<https://www.certleader.com/PDII-dumps.html>