

Salesforce Platform Developer I

SALESFORCE PLATFORM DEVELOPER I CERTIFICATION QUESTIONS & ANSWERS

Exam Summary – Syllabus – Questions

PLATFORM DEVELOPER I

Salesforce Certified Platform Developer I

60 Questions Exam – 68% Cut Score – Duration of 105 minutes

www.VMExam.com

Table of Contents

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

Know Your Platform Developer I Certification Well:

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

But don't worry the Platform Developer I 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 Platform Developer I syllabus?
- How many questions are there in the Platform Developer I exam?
- Which Practice test would help me to pass the Platform Developer I exam at the first attempt?

Passing the Platform Developer I exam makes you Salesforce Certified Platform Developer I. Having the Platform 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 Platform Developer I Certification Details:

Exam Name	Salesforce Platform Developer I
Exam Code	Platform Developer I
Exam Price	Registration fee: USD 200 Retake fee: USD 100
Duration	105 minutes
Number of Questions	60
Passing Score	68%
Recommended Training / Books	Study for the Platform Developer I Exam Prepare for Your Salesforce Platform Developer I Credential Apex Specialist
Schedule Exam	Kryterion Webassessor
Sample Questions	Salesforce Platform Developer I Sample Questions
Recommended Practice	Salesforce Certified Platform Developer I Practice Test

Platform Developer I Syllabus:

Section	Objectives	Weight
Developer Fundamentals	<ul style="list-style-type: none"> - Understand multi-tenant concepts and design frameworks, such as MVC architecture and Lightning Component Framework. - Given a scenario, identify common use cases and best practices for declarative versus programmatic customizations, including governor limits, formula fields, and roll-up summaries. - Given a scenario, determine, create, and access the appropriate data model including objects, fields, relationships, and external IDs. - Given a scenario, identify the options and considerations when importing and exporting data into development environments. 	23%
Process Automation and Logic	<ul style="list-style-type: none"> - Identify the capabilities of the declarative process automation features. - Declare variables, constants, methods, and use modifiers and Apex interfaces. - Given a scenario, use and apply Apex control flow statements. - Given a scenario, write SOSL, SOQL, and DML statements in Apex. - Given a scenario, follow best practices to write Apex classes and triggers. - Given a scenario, identify the implications of governor limits on Apex transactions. - Describe the relationship between Apex transactions, the save order of execution, and the potential for recursion and/or cascading. - Implement exception handling in Apex, including custom exceptions as needed. - Given a scenario, use declarative functionality and Apex together to automate business logic. 	30%
User Interface	<ul style="list-style-type: none"> - Given a scenario, display content or modify Salesforce data using a Visualforce page and the appropriate controllers or extensions as needed. - Describe the Lightning Component framework, its benefits, and the types of content that can be contained in a Lightning web component. - Given a scenario, prevent user interface and data access security vulnerabilities. - Given a scenario, display and use a custom user interface components, including Lightning Components, Flow, and Visualforce. - Describe the use cases and best practices for Lightning Web Component events. - Given a scenario, implement Apex to work with various types of page components, including Lightning Components, Flow, Next Best Actions, etc. 	25%

Section	Objectives	Weight
Testing, Debugging, and Deployment	<ul style="list-style-type: none"> - Write and execute tests for triggers, controllers, classes, flows, and processes using various sources of test data. - Given a scenario, know how and when to use the Salesforce Developer tools such as Salesforce DX, Salesforce CLI, and Developer Console. - Describe how to approach debugging system issues and monitoring flows, processes, and asynchronous and batch jobs, etc. - Describe the environments, requirements, and process for deploying code and associated configurations. 	22%

Salesforce Platform Developer I Sample Questions:

Question: 1

How can a developer set up a debug log on a specific user?

- a) Set up a trace flag for the user and define a logging level and time period for the trace.
- b) Ask the user for access to their account credentials, log in as the user and debug the issue.
- c) Create apex code that logs code actions into a custom object.
- d) It is not possible to setup debug logs for users other than yourself.

Answer: a

Question: 2

A developer can use the debug log to see which three types of information?

(Choose three.)

- a) HTTP callouts to external systems
- b) Database changes
- c) Resource usage and limits
- d) User login events
- e) Actions triggered by time-based workflow.

Answer: a, b, c

Question: 3

Why would a developer consider using a custom controller over a controller extension?

- a) To increase the SOQL query governor limits.
- b) To leverage built-in functionality of a standard controller
- c) To implement all of the logic for a page and bypass default Salesforce functionality
- d) To enforce user sharing settings and permissions

Answer: c

Question: 4

When a Task is created for a Contact, how can a developer prevent the task from being included on the Activity Timeline of the Contact's Account record?

- a) In Activity Setting, uncheck Roll up activities to a contact's primary account.
- b) Create a Task trigger to set the Account field to NULL.
- c) Use Process Builder to create a process to set the Task Account field to blank.
- d) By default, tasks do not display on the Account Activity Timeline

Answer: a

Question: 5

While writing an Apex class that creates Accounts, a developer wants to make sure that all required fields are handled properly. Which approach should the developer use to be sure that the Apex class works correctly?

- a) Perform a code review with another developer.
- b) Include a try/catch block to the Apex class.
- c) Run the code in an Execute Anonymous block.
- d) Add the business logic to a test class.

Answer: b

Question: 6

What are three characteristics of static methods?

(Choose three.)

- a) Initialized only when a class is loaded
- b) A static variable outside of the scope of an Apex transaction
- c) Allowed only in outer classes
- d) Allowed only in inner classes
- e) Excluded from the view state for a Visualforce page

Answer: a, c, e

Question: 7

Which approach should be used to provide test data for a test class?

- a) Query for existing records in the database.
- b) Execute anonymous code blocks that create data.
- c) Access data in @TestVisible class variables.
- d) Use a test data factory class to create test data.

Answer: d

Question: 8

Where can a developer identify the time taken by each process in a transaction using Developer Console log inspector?

- a) Performance Tree tab under Stack Tree panel
- b) Execution Tree tab under Stack Tree panel
- c) Timeline tab under Execution Overview panel
- d) Save Order tab under Execution Overview panel

Answer: c

Question: 9

Managed Packages can be created in which type of org?

- a) Developer Sandbox
- b) Partial Copy Sandbox
- c) Unlimited Edition
- d) Developer Edition

Answer: d

Question: 10

In which of the following environments can Developers write code?

Choose 2 Answers.

- a) Developer edition production org
- b) Enterprise edition production org
- c) Enterprise edition Sandbox org
- d) Professional edition Sandbox org

Answer: a, c

Study Guide to Crack Salesforce Platform Developer I Exam:

- Getting details of the Platform Developer I 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 Platform Developer I 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 Platform Developer I 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 Platform Developer I 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 Platform Developer I practice tests is must. Continuous practice will make you an expert in all syllabus areas.

Reliable Online Practice Test for Platform Developer I Certification

Make VMExam.com your best friend during your Salesforce Platform Developer I exam preparation. We provide authentic practice tests for the Platform Developer I exam. Experts design these online practice tests, so we can offer you an exclusive experience of taking the actual Platform Developer I 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 Platform Developer I exam.

Start Online practice of Platform Developer I Exam by visiting URL

<https://www.vmexam.com/salesforce/salesforce-platform-developer-i>