

UiPath

UIPATH-RPAV1 Exam

UiPath RPA Associate v1.0 Exam

Version: 5.0

Question: 1

What do the Items in the Orchestrator queues consist of ? Select all the options that apply
Options are :

- A. Processes to be executed by the robots
- B. Jobs to be executed by the robots
- C. Input data for the processes executed by the robots

Answer: A, B, C

Question: 2

Which is the best way to delete un-referenced variables?
Options are :

- A. The unreferenced variables do not utilise memory, therefore you do not have to delete them
- B. You can manage your variables from the Design panel>Manage Variables>Remove Unreferenced
- C. Delete them one by one from the Variables panel. UiPath Studio performs the workflow validation in real time, therefore you can see which variable is being used

Answer: B

Question: 3

In which workflow in the UiPath Robotic Enterprise Framework template is the retry mechanism implemented?
Options are :

- A. The SetTransactionStatus workflow
- B. The Main workflow
- C. The GetTransactionData workflow

Answer: B

Question: 4

What happens in the Init state of the Main workflow, in the UiPath Robotic Enterprise Framework template?
Options are :

- A. The robot checks if the previous transaction is complete and then starts the next one
- B. The transaction items are extracted from the Queue
- C. The robot reads the configuration file and initializes all the required applications

Answer: C

Question: 5

When should the "Add Log Fields" activity be used?

Options are :

- A. When logs need to be enabled
- B. When a log message with a maximum number of five visible fields needs to be generated
- C. When the standard log message has to be customized by adding new fields to it

Answer: C

Question: 6

Where can we see the logs generated by running robots?

Options are :

- A. In the Orchestrator logs
- B. In the local Logs folder
- C. In the Output panel

Answer: A, B

Question: 7

Which of the following are required to have efficient execution of automation projects?

Options are :

- A. Proper exception handling
- B. Effective logging mechanisms
- C. Recovery abilities

Answer: A, B, C

Question: 8

What data flow should be used for UI navigation and data processing?

Options are :

- A. State Machine
- B. Flowchart

C. Sequence

Answer: C

Question: 9

How does the Anchor Base work?

Options are :

- A. It searches for an UiElement by using another UiElement as anchor
- B. It searches for an UiElement at a fixed anchor position
- C. It searches for an UiElement using a relative coordinate position

Answer: A

Question: 10

What is the best way to select a row with a certain value form a column in Excel?

Options are :

- A. Use a Read Range activity to retrieve the contents of the Excel file, and then use a For Each activity loop to iterate through the data and identify the element
- B. Use the Find functionality from Excel
- C. Use a Read Range Activity to retrieve the contents of the Excel file ,and then use a Select method to identify the desired row

Answer: A
