

Magento

M70-201 Exam

Magento Certified Developer Plus Exam

Thank you for Downloading M70-201 exam PDF Demo

You can Buy Latest M70-201 Full Version Download

<https://www.certkillers.net/Exam/M70-201>

<https://www.certkillers.net>

Question: 1

With which three kinds of product relations do Magento Catalog Target Rules deal? (Choose three)

- A. The relations between a configurable product and its child products
- B. The relations between a bundle product and its child products
- C. The relations among products linked as cross-sell products
- D. The relations between a product and its custom options
- E. The relations among products linked as related products
- F. The relations among products linked as upsell products

Answer: C, E, F

Question: 2

When setData ('some', 'value') is called on an EAV entity and the entity is saved to the database,

- A. The 'value' of the attribute named 'some' is saved in the eav_values table
- B. The 'value' of the attribute named 'some' is saved in one of the entity's tables depending on its datatype (for example, entityname_varchar)
- C. The data will be stored in the EAV registry making 'some' 'value' available to the entity
- D. The 'value' of the attribute named 'some' is saved in the eav_attribute_values table

Answer: B

Question: 3

A custom frontend controller will extend which one of the following classes?

- A. Mage_Core_Controller_Front_Action
- B. Mage_Adminhtml_Controller_Action
- C. Mage_Core_Controller_Varien_Front
- D. Mage_Core_Controller_Abstract

Answer: A

Question: 4

Which one of the following xpaths is correct for replacing Mage_Customer_Model_Custom_Address via Mage::helper ('customer/address')?

- A. Global/customer/helpers/address
- B. Global/rewrite/helpers/rewrite/address
- C. Global/helpers/customer/rewrite/address
- D. Global/helpers/rewrite/customer_address

E. Global/helpers/rewrite/customer/address

Answer: C

Question: 5

Which three of the following object types will have a parent class found in the Mage_Eav module for the purposes of EAV data storage in Magento? (Choose three)

- A. Data model
- B. Data helper
- C. Resource model
- D. Resource collection
- E. Setup class

Answer: C, D, E

Question: 6

Which three of the following conditions are used to protect an admin route via ACL? (Choose three)

- A. You have defined an ACL in your module configuration
- B. At least one admin role must have permission for that route
- C. You have extended the controller from Mage_Adminhtml_Controller_Action
- D. You have defined a method _isAllowed which checks the permission
- E. The route name must start with admin

Answer: A, C, D

Question: 7

Applying the shopping cart rule's action affects the quote item by setting the quote item's _____.

- A. base_price and price properties with the discounted price
- B. base_discount_amount and discount_amount with the discount applied to the original price
- C. base_row_total and row_total properties with the discounted price
- D. base_price_incl_tax and price_incl_tax properties with the discounted price

Answer: B

Question: 8

What is the purpose of Catalog Target rules?

- A. To extend Catalog Price Rules to be used for related products.

- B. To provide a mechanism for rendering a list of additional products on the product page.
- C. To provide a mechanism for rendering a list of custom product options.
- D. To provide a mechanism for easier selection options for configurable products.

Answer: B

Question: 9

When changes are made to more than one of a collection's items using `setData('some', 'value')`, which of the following methods will save the changes in the collection?

- A. `$collection->saveAll();`
- B. `$collection->saveItems ();`
- C. `$collection->saveAllItems ()?`
- D. `$collection->save();`

Answer: D

Question: 10

When `$ this ->load Layout (' foo_bar_baz')` is called in a standard front action, what is the effect on the layout update object instance?

- A. `foo_bar_baz` will be the only handle added
- B. `loadLayout ()` does not take any arguments, so there is no effect
- C. Only two handles will be added: `foo_bar_baz` and default
- D. `foo_bar_baz` will be added instead of the default handle

Answer: D

Thank You for trying M70-201 PDF Demo

To Buy Latest M70-201 Full Version Download visit link below

<https://www.certkillers.net/Exam/M70-201>

Start Your M70-201 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your M70-201 preparation with actual exam questions.

<https://www.certkillers.net>