

Boost up Your Certification Score

Adobe

AD0-E725

Adobe Commerce Developer Expert

For More Information – Visit link below:

<https://www.examsboost.com/>

Product Version

- ✓ Up to Date products, reliable and verified.
- ✓ Questions and Answers in PDF Format.

Latest Version: 6.0

Question: 1

An Adobe Commerce Developer is tasked with configuring a custom module to allow for different behaviors of a core class without altering the original class code.
How should the Developer achieve this flexibility by leveraging Magento's dependency injection system?

- A. Use virtual types in the di.xml file.
- B. Use a transient object in the di.xml file.
- C. Use constructor arguments in the di.xml file.

Answer: A

Question: 2

A Developer is working on an Adobe Commerce store, and the security team has flagged certain inline scripts in the store as vulnerable to potential attacks. The Developer decides to implement Content Security Policies (CSP) to secure the store's environment.
What will the Developer achieve by taking this action?

- A. Ensure that all user input is sanitized before being processed by the application.
- B. Prevent users from accessing certain areas of the website based on their IP address.
- C. Restrict which resources (scripts, styles, images) are allowed to load on the website.

Answer: C

Question: 3

An Adobe Commerce Developer creates a before plugin for the save() method from the Magento\Framework\App\Cache\Proxy class to manipulate with cache identifiers and data before it is saved to the cache storage. An example of the code is shown below:

```
namespace Magento\Framework\App\Cache;
use Magento\Framework\App\Cache\CacheInterface;
use Magento\Framework\ObjectManager\NoninterceptableInterface;
class Proxy implements
CacheInterface,
NoninterceptableInterface
{
...
}
```

```

public function save($data, $identifier, $tags = [], $lifeTime = null)
{
 return $this->getCache()->save($data, $identifier, $tags, $lifeTime);
}
...
}

```

Why is the plugin not working as expected?

- A. The plugin cannot be created for this class.
- B. An after plugin defined for the same function affects the results.
- C. An around plugin defined for the same function prevents the execution.

Answer: A

Question: 4

A Developer needs to subscribe to the customer_register_success event. How should the observer be declared in the module?

A. Declare in etc/events.xml:

```

<event name="customer_register_success">
<observer name="vendor_module_customer_register_observer"
instance="Vendor\Module\Observer\CustomerRegisterSuccess" />
</event>

```

B. Declare in etc/events.xml:

```

<observer name="customer_register_success">
<event name="vendor_module_customer_register_observer"
instance="Vendor\Module\Observer\CustomerRegisterSuccess" />
</observer>

```

C. Declare in etc/observer.xml:

```

<observer name="vendor_module_customer_register_observer">
<event name="customer_register_success"
instance="Vendor\Module\Observer\CustomerRegisterSuccess" />
</observer>

```

Answer: A

Question: 5

A Developer creates daily cron jobs to automate a client's business processes, including automated stock imports via CSV files once per day. After a few days, it is noted that the cron jobs do not run daily. The Developer discovers the cron jobs are sometimes assigned a 'missed' status and do not execute, and other cron jobs become stuck during the execution time of the custom cron jobs.

Which option should the Developer use to ensure the cron jobs consistently run each day?

- A. Implement a custom group for the cron jobs in the crontab.xml.
- B. Set the cron jobs to run multiple times per day instead of once daily.
- C. In the execute() function, implement a lock checker to make sure the cron runs alone.

Answer: A

Thank You for Trying Our Product

For More Information – **Visit link below:**

<https://www.examsboost.com/>

15 USD Discount Coupon Code:

G74JA8UF

FEATURES

- ✓ **90 Days Free Updates**
- ✓ **Money Back Pass Guarantee**
- ✓ **Instant Download or Email Attachment**
- ✓ **24/7 Live Chat Support**
- ✓ **PDF file could be used at any Platform**
- ✓ **50,000 Happy Customer**

Visit us at: <https://www.examsboost.com/test/ad0-e725>