

Pegasystems

Exam PEGACSA71V1

Certified System Architect (CSA) 71V1

Version: 6.0

[Total Questions: 228]

Question No : 1

You can configure a PASSED DEADLINE milestone for a case.

- A. True
- B. False

Answer: A

Question No : 2

When creating an application with both implementation and framework classes, which class would be the directed parent of a work class in the implementation layer (e.g. MyCo-MyDiv-BankApp-Work-OpenAccount)? (Choose One)

- A. The corresponding work class in the framework layer (MyCo-FW-BankApp-Work-OpenAccount)
- B. The class group in the framework layer (MyCo-FW-BankApp-Work)
- C. Work-
- D. The class group in the implementation layer (MyCo-MyDiv-BankApp-Work)

Answer: A

Question No : 3

Which of the following definitions is incorrectly matched with one of the 6R's of PRPC? (Choose One)

- A. ResolvinG. Complete the work, then update downstream systems promptly through automated process and automated support of users
- B. ReceivinG. Accept and capture the essential data describing work from multiple sources
- C. ReportinG. Communicate status, requests for information, and progress to the work originator and to other interested people involved in the work
- D. ResearchinG. Support analysis and decision-making by providing access to external systems and databases

Answer: C

Question No : 4

Select the statement about a subcase creation that is incorrect

- A. A subcase cannot be created manually by an end user
- B. A subcase can be created using a smart shape
- C. A subcase can be created in a stage step
- D. A subcase can be created automatically when a parent case is created

Answer: A

Question No : 5

Which of these are typically configured on a dynamic layout? (Choose Two)

- A. Alignment of field values
- B. Label Positioning
- C. Align columns and rows to present data in spreadsheet
- D. Number of columns in each row (Missed)

Answer: B,D

Question No : 6

Which two statements are true concerning Declarative Pages? (Choose Two)

- A. They may be shared between requestors
- B. They are automatically generated when a new work object is created
- C. They can conditionally expire, which allows them to be refreshed
- D. They are called sequentially, not declaratively

Answer: A,C

Question No : 7

Select the statement that describes the difference between a case and a process.

- A. A case cannot have a service level associated with it, while a process can
- B. A case is performed by many actors, while a process is performed by one actor
- C. A case identifies the work to perform, while a process defines how the work is performed
- D. A case does not have a lifecycle, while a process has a lifecycle

Answer: C

Question No : 8

Which of the following is a step in the rule resolution process? (Choose One)

- A. PRPC discards rule instances that are not in an applicable RuleSet
- B. PRPC clears the rule cache to free memory
- C. PRPC adds rules instances with availability set to "Yes" or "Final" to the cache
- D. PRPC ranks rule instances according to their availability

Answer: A

Question No : 9

Auto-Complete can use same source list as of Dropdown

- A. true
- B. False

Answer: A

Question No : 10

Which of the following is not true of a data class? (Choose One)

- A. It must inherit, either directly or indirectly, from the Data- class
- B. It must belong to a class group
- C. It should correspond to a distinct entity in the data model
- D. It can inherit rules other than properties

Answer: B

Question No : 11

An existing, released application applies a rule instance to a specific work type. You wish to apply this rule to a less-specialized class in the next release of the application. Select the best method to accomplish this task. (Choose One)

- A.** Unlock any RuleSet version that contains the rule instance, and delete each instance applied to the work type. Then, create a new instance applied to the less-specific class
- B.** Create two new instances of the rule. one applied to the work type, with availability set to Blocked, and the other applied to the less-specific class with availability set to Yes
- C.** Create two new instances of the rule. one applied to the work type and saved to a RuleSet that end-users cannot access, and the other applied to the less-specific class and saved to a RuleSet that end users can access
- D.** Create two new instances of the rule. one applied to the work type, with availability set to Withdrawn, and the other applied to the less-specific class with availability set to Yes
- E.** Use a decision table or decision tree to call the less-specialized instance when the user runs the most-recent version of the application

Answer: D

Question No : 12

When circumstancing a rule, a "base" version of the rule to be circumstanced must already exist.

- A.** True
- B.** False

Answer: A

Question No : 13

Select three characteristics of a concrete class from the following list. (Choose Three)

- A.** Class name must end in a '-'

- B. It may belong to a class group
- C. It may be a class group
- D. It must inherit from an abstract class
- E. It can have instances

Answer: B,C,E

Question No : 14

Which of the following must be true to add a chart to a report? (Choose One)

- A. The report must include at least one column of summarized data
- B. The report cannot use a SQL function to obtain data to display in the chart
- C. The report must contain a filter
- D. The report cannot contain a filter

Answer: A

Question No : 15

Charts can be added on both list and summary reports.

- A. True
- B. False

Answer: B

Question No : 16

Why are Guardrails important? (Select Three)

- A. Performance issues are caught early on when following Guardrails(Missed)
- B. Application are build consistently by different teams when follow Guardrails (Missed)
- C. Quality Assurance testing is not as important when following Guardrails
- D. Ensure connectivity with external data sources when following Guardrails
- E. Application are easier to maintain and upgrade when following Guardrails

Answer: A,B,E

Question No : 17

When a user enters a claim request, they need an option to save their progress so they do not lose their changes. Select the best option to satisfy this requirement.

- A. The user should contact the administrator so they can save their changes
- B. The system saves the changes without the user submitting the request
- C. Add an optional action to save their progress
- D. Add an optional process to save their progress

Answer: C

Question No : 18

An assignment shape indicates

- A. A new subcase is created
- B. The process await a user action
- C. The system is automatically perform the task
- D. The case owner is switched on that spet

Answer: B

Question No : 19

In an application, an inbound email is used to create a purchase request, and accesses an external catalog to retrieve the latest price information. How should you implement each integration? (Choose Two)

- A. Purchase Request creation is implemented as a service
- B. Purchase Request creation cannot be implemented as either a service or a connector
- C. Purchase Request creation is implemented as a connector
- D. Price retrieval is implemented as a service
- E. Price retrieval is implemented as a connector
- F. Price retrieval cannot be implemented as either a service or a connector

Answer: A,E

Question No : 20

Process Commander provides a set of functions to use in the Function Builder when you create a report. If you cannot find a function that provides the information your report needs, you can create a custom function and use that.

- A. True
- B. False

Answer: A

Question No : 21

Select the valid options for instantiating a subcase. (Choose three)

- A. Automatic instantiation
- B. Manual instantiation
- C. Conditional instantiation
- D. Declarative instantiation
- E. Procedural instantiation

Answer: A,B,E

Question No : 22

See the following two screenshots; note how they are different based on the value of Marital Status. What underlying rule can be used to implement this user experience behavior?

The image shows two hand-drawn forms side-by-side, illustrating a decision table structure. The left form is for a 'Single' marital status and includes fields for Name, Email, Address, City, State, and Postal Code. The right form is for a 'Married' marital status and includes fields for Name, Email, Spouse's Name, Spouse's Email, Address, City, State, and Postal Code.

- A. Declare Expression
- B. Decision Tree
- C. When rule
- D. Decision Table

Answer: D

Question No : 23

CustomerSatisfaction is an integer property value; 10 means "Gold", 9 means "Silver", and 8 means "Bronze."

Which rule type is the LEAST appropriate for directing case processing in a flow based on Customer Satisfaction?

- A. When rule
- B. Decision tree
- C. Declare expression
- D. Decision table

Answer: A

Question No : 24

Application guardrails recommend that developers _____. (Choose Three)

- A. Create Java steps in Activities
- B. Adopt an iterative approach
- C. Calculate and edit procedurally
- D. Design intent-driven processes
- E. Build for change

Answer: B,D,E

Question No : 25

The Application Explorer displays which rules? (Choose One)

- A. All of the rules in PRPC
- B. Rules in a work pool/class group and its associated work classes
- C. Only rules you have worked on since logging on
- D. Only rules you have worked on in the last 7 days

Answer: B

Question No : 26

Data Pages operate within which of the following scopes? (Choose Three)

- A. Access group
- B. Thread
- C. Requestor
- D. Application
- E. Node

Answer: A,B,D

Question No : 27

A validate rule tests multiple fields. When a value fails validation, the remaining fields are tested: