

Vendor: Pegasystems

Exam Code: PEGACSA_v6.2

Exam Name: Certified System Architect Exam (CSA) v6.2
Exam

Version: DEMO

QUESTION 1

Which of the following property types would most appropriately represent a list of ordered line items in a purchase order? (Choose One)

- A. Page List
- B. Page Group
- C. Java Object
- D. Value List
- E. Value Group

Answer: A

QUESTION 2

When using a declarative page to store a list of currency rates used by an entire application, what is the most appropriate scope? (Choose One)

- A. Node
- B. Requestor
- C. Thread
- D. Application

Answer: A

QUESTION 3

Which of the following sub classes of MyCo-Data-Person is least appropriate? (Choose One)

- A. MyCo-Data-Person-Address
- B. MyCo-Data-Person-Employee
- C. MyCo-Data-Person-Contractor
- D. MyCo-Data-Person-Customer

Answer: A

QUESTION 4

What type of property is "Drivers" in the following syntax: .Policy.Drivers(OWNER).Name? (Choose One)

- A. Page
- B. Page List
- C. Page Group
- D. Single Value

Answer: C

QUESTION 5

A linked property _____? (Choose One)

- A. is a form of a pointer to an object stored in the PRPC database
- B. connects two properties on the clipboard

- C. provides a way to update PRPC data objects from a work object
- D. is used to dynamically build table joins when reporting

Answer: A

QUESTION 6

Which of the following is the best use of a data table? (Choose One)

- A. Managing the mapping between account levels and discount rates (approx 10 account levels)
- B. Managing the list of rules that should run when pricing a loan (approx 30 rules)
- C. Managing a list of valid vendors and their addresses (approx 30 vendors)
- D. Managing the effective dates of different discounts (approx 20 discounts each with up to 3 effective dates)

Answer: C

QUESTION 7

Which of the following is the most appropriate use of Connect SQL rules? (Choose Two)

- A. Execute a stored procedure against an external database
- B. Execute custom SQL statements to improve performance of queries and updates to the PegaRULES database
- C. Update an external table as part of a distributed transaction
- D. Execute SQL statements that contain database vendor specific syntax
- E. Execute simple SQL Queries against an external database

Answer: AD

QUESTION 8

What cannot be done using the Connector and Metadata Wizard? (Choose One)

- A. Generate a data structure defined by an XSD file
- B. Generate connector rules for a WSDL file
- C. Generate a WSDL file
- D. Delete the files that are created by the wizard

Answer: C

QUESTION 9

Which method of service integration within PRPC requires the configuration of a listener? (Choose One)

- A. SOAP
- B. EJB
- C. JMS
- D. SQL

Answer: C

QUESTION 10

Which of the following rule is most appropriate to read a comma separate value file? (Choose One)

- A. Parse Structured
- B. Parse XML
- C. Parse Delimited
- D. Map Structured

Answer: C

QUESTION 11

The connector rules can be invoked from _____. (Choose Two)

- A. Flow
- B. Data Transform
- C. Activity
- D. Flow Action
- E. Another Connector rule

Answer: AC

QUESTION 12

The "SetInfo" data transform is called by the "UpdateInfo" flow action, which is called by the "MainFlow" flow. Each rule is defined in the classes below:

MyCo-HR-SelfService-Work-TimeOff is the class of the work object. An architect wishes to specialize "SetInfo", and so he does a SaveAs into MyCo-HR-SelfService-Work-TimeOff. Will the new specialized rule be called when MainFlow is run? If so, can the original "SetInfo" rule be deleted? (Assume that UpdateInfo is the only rule that references SetInfo.) (Choose One)

- A. The specialized SetInfo rule will not be called. UpdateInfo is in the more general class and therefore cannot call a rule in a more specific class.
- B. The specialized SetInfo rule will be called. However, the original rule should be retained to prevent design-time validation errors.
- C. The specialized SetInfo rule will be called, and the original can be deleted.
- D. The specialized SetInfo rule will not be called. When two of the same rules are in an inheritance path, the rule in the more general class will be called.

Answer: B

QUESTION 13

An architect wishes to ensure that a rule can no longer be executed. What technique is best used to handle this situation? (Choose One)

- A. Mark the rule final
- B. Mark the rule blocked
- C. Mark the rule withdrawn
- D. Lock the ruleset version
- E. Eliminate ruleset version from the application stack

Answer: B

QUESTION 14

What is the primary benefit of having a framework layer? (Choose One)

- A. It provides a reusable foundation for implementations to be built quickly
- B. It provides an application that can be executed by multiple divisions
- C. It improves performance by having fewer rules in the database
- D. It provides a mechanism for exporting applications to different servers

Answer: A

QUESTION 15

If an agent runs at 2:30 PM and if it's configured to run at 30 minutes interval with a max records of 50, when does the agent run next time? (Choose One)

- A. Depends on the number of PRPC nodes
- B. 30 minutes after the last run is started
- C. 30 minutes after the last run is completed
- D. One hour after the last run because all agents can run only once every hour

Answer: C