

Salesforce CRT-600

SALESFORCE JAVASCRIPT DEVELOPER I CERTIFICATION QUESTIONS & ANSWERS

Exam Summary – Syllabus – Questions

CRT-600

[Salesforce Certified JavaScript Developer I](#)

60 Questions Exam – 65% Cut Score – Duration of 105 minutes

www.VMExam.com

Table of Contents

Know Your CRT-600 Certification Well:	2
Salesforce CRT-600 JavaScript Developer I Certification Details:	2
CRT-600 Syllabus:	3
Salesforce CRT-600 Sample Questions:.....	4
Study Guide to Crack Salesforce JavaScript Developer I CRT-600 Exam:.....	7

Know Your CRT-600 Certification Well:

The CRT-600 is best suitable for candidates who want to gain knowledge in the Salesforce Developer. Before you start your CRT-600 preparation you may struggle to get all the crucial JavaScript Developer I materials like CRT-600 syllabus, sample questions, study guide.

But don't worry the CRT-600 PDF is here to help you prepare in a stress free manner.

The PDF is a combination of all your queries like-

- What is in the CRT-600 syllabus?
- How many questions are there in the CRT-600 exam?
- Which Practice test would help me to pass the CRT-600 exam at the first attempt?

Passing the CRT-600 exam makes you Salesforce Certified JavaScript Developer I. Having the JavaScript Developer I certification opens multiple opportunities for you. You can grab a new job, get a higher salary or simply get recognition within your current organization.

Salesforce CRT-600 JavaScript Developer I Certification Details:

Exam Name	Salesforce JavaScript Developer I
Exam Code	CRT-600
Exam Price	Registration fee: USD 200 Retake fee: USD 100
Duration	105 minutes
Number of Questions	60
Passing Score	65%
Recommended Training / Books	Prepare for your JavaScript Developer I Certification Exam (CRT600)
Schedule Exam	Kryterion Webassessor
Sample Questions	Salesforce CRT-600 Sample Questions
Recommended Practice	Salesforce Certified JavaScript Developer I Practice Test

CRT-600 Syllabus:

Section	Objectives	Weight
Variables, Types, and Collections	<ul style="list-style-type: none"> - Given a scenario, write code to create variables and initialize them correctly. - Given a business requirement, utilize strings, numbers, and dates effectively. - Given a scenario or example, demonstrate awareness of type coercion and its effects. - Given a specific scenario, distinguish truthy or falsey evaluations. - Given a list of data, demonstrate data manipulation with arrays. - Given a JSON response, demonstrate how to operate the JSON object. 	23%
Objects, Functions, and Classes	<ul style="list-style-type: none"> - Given a business requirement, locate the best function implementation. - Given a business requirement, apply fundamentals of object implementation to solve the business requirement. - Given a business requirement, apply fundamentals of class implementation to solve the business requirement. - Given a JavaScript module, give examples of how to use the module. - Given a JavaScript decorator, give examples of how to use the decorator. - Given a block of code, analyze the variable scope and the execution flow. 	25%
Browser and Events	<ul style="list-style-type: none"> - Given a business requirement, utilize Events, event handlers and propagation. - Given a business requirement, evaluate and manipulate the DOM. - Given a scenario, utilize the Browser Dev Tools to investigate code behavior. - Given a scenario and requirements, utilize browser specific APIs. 	17%
Debugging and Error Handling	<ul style="list-style-type: none"> - Given a scenario, handle errors properly. - Given code to be debugged, use the console and breakpoints. 	7%
Asynchronous Programming	<ul style="list-style-type: none"> - Given a scenario, apply asynchronous programming concepts. - Given a scenario, use event loop and event monitor or determine loop outcomes. 	13%
Server Side JavaScript	<ul style="list-style-type: none"> - Given a scenario and requirements, infer which Node.js implementation is a good solution. - Given a scenario and requirements, infer which Node.js CLI command is a good solution. - Know the core Node.js modules and given requirements, infer which Node.js library/framework is a good solution. - Given a scenario and requirements, distinguish which Node.js Package Management solution is the most fitting. 	8%
Testing	<ul style="list-style-type: none"> - With a block of code and the associated Unit Test, determine where the test is ineffective and modify it to make it more effective. 	7%

Salesforce CRT-600 Sample Questions:

Question: 1

Why would a developer specify a package.json as a developed forge instead of a dependency?

- a) It should be bundled when the package is published.
- b) Other required packages depend on it for development.
- c) It is required by the application in production.
- d) It is only needed for local development and testing.

Answer: d

Question: 2

Developer has a web server running with Node.js. The command to start the web server is `node server.js`. The web server started having latency issues. Instead of a one second turn around for web requests, the developer now sees a five second turnaround.

Which command can the web developer run to see what the module is doing during the latency period?

- a) `DEBUG = http, https node server.js`
- b) `NODE_DEBUG =http, https node server.js`
- c) `DEBUG =true node server.js`
- d) `NODE_DEBUG =true node server.js`

Answer: c

Question: 3

Universal Container(UC) just launched a new landing page, but users complain that the website is slow. A developer found some functions that cause this problem. To verify this, the developer decides to do everything and log the time each of these three suspicious functions consumes. `console.time('Performance');` `maybeAHeavyFunction();` `thisCouldTakeTooLong();` `orMaybeThisOne();` `console.endTime('Performance');`

Which function can the developer use to obtain the time spent by every one of the three functions?

- a) `console.timeLog()`
- b) `console.getTime()`
- c) `console.trace()`
- d) `console.timeStamp()`

Answer: a

Question: 4

Which two console logs output NaN?

Choose 2 answers

- a) `console.log(10 / Number('5')) ;`
- b) `console.log(parseInt ('two')) ;`
- c) `console.log(10 / 0);`
- d) `console.loeg(10 / 'five');`

Answer: a, b

Question: 5

What is the result of the code block?

- a) The console logs only 'flag'.
- b) The console logs 'flag' and another flag.
- c) An error is thrown.
- d) The console logs 'flag' and then an error is thrown.

Answer: d

Question: 6

Which three browser specific APIs are available for developers to persist data between page loads?

Choose 3 answers

- a) IIFEs
- b) indexedDB
- c) Global variables
- d) Cookies
- e) localStorage

Answer: a, b, e

Question: 7

In which situation should a developer include a try .. catch block around their function call?

- a) The function has an error that should not be silenced.
- b) The function results in an out of memory issue.
- c) The function might raise a runtime error that needs to be handled.
- d) The function contains scheduled code.

Answer: c

Question: 8

A developer has an ErrorHandler module that contains multiple functions. What kind of export be leverages so that multiple functions can be used?

- a) Named
- b) Multi
- c) Default
- d) All

Answer: a

Question: 9

What are two unique features of functions defined with a fat arrow as compared to normal function definition?

Choose 2 answers

- a) The function generated its own this making it useful for separating the function's scope from its enclosing scope.
- b) The function receives an argument that is always in scope, called parentThis, which is the enclosing lexical scope.
- c) If the function has a single expression in the function body, the expression will be evaluated and implicit returned.
- d) The function uses the this from the enclosing scope.

Answer: a, b

Question: 10

Considering the implications of 'use strict' on line 04, which three statements describe the execution of the code?

- a) z is equal to 3.14.
- b) 'use strict' is hoisted, so it has an effect on all lines.
- c) Line 05 throws an error.
- d) 'use strict' has an effect only on line 05.
- e) 'use strict' has an effect between line 04 and the end of the file.

Answer: a, c, d

Study Guide to Crack Salesforce JavaScript Developer I CRT-600 Exam:

- Getting details of the CRT-600 syllabus, is the first step of a study plan. This pdf is going to be of ultimate help. Completion of the syllabus is must to pass the CRT-600 exam.
- Making a schedule is vital. A structured method of preparation leads to success. A candidate must plan his schedule and follow it rigorously to attain success.
- Joining the Salesforce provided training for CRT-600 exam could be of much help. If there is specific training for the exam, you can discover it from the link above.
- Read from the CRT-600 sample questions to gain your idea about the actual exam questions. In this PDF useful sample questions are provided to make your exam preparation easy.
- Practicing on CRT-600 practice tests is must. Continuous practice will make you an expert in all syllabus areas.

Reliable Online Practice Test for CRT-600 Certification

Make VMExam.com your best friend during your Salesforce JavaScript Developer I exam preparation. We provide authentic practice tests for the CRT-600 exam. Experts design these online practice tests, so we can offer you an exclusive experience of taking the actual CRT-600 exam. We guarantee you 100% success in your first exam attempt if you continue practicing regularly. Don't bother if you don't get 100% marks in initial practice exam attempts. Just utilize the result section to know your strengths and weaknesses and prepare according to that until you get 100% with our practice tests. Our evaluation makes you confident, and you can score high in the CRT-600 exam.

Start Online practice of CRT-600 Exam by visiting URL

<https://www.vmexam.com/salesforce/crt-600-salesforce-javascript-developer-i>