

SAP

C_C4HCBU1808 Exam

SAP Commerce Cloud Business User Exam

**Questions & Answers
Demo**

Question: 1

How does SAP Commerce arrange its product and category data?

- A. A product is duplicated when it is associated with a new category
- B. All categories must have at least one supercategory
- C. Each product must be associated with only one category
- D. Categories can contain other categories and/or products

Answer: D

Question: 2

Which are out-of-the-box features of the SAP Commerce, B2C accelerator? (3)

- A. Express checkout
- B. Social network integration
- C. Pre-paid system
- D. Buy online and pick up in store
- E. Bundling of products and services

Answer: A B D

Question: 3

What are feature specific to the SAP Commerce, financial services accelerator?

- A. PunchOut functionality
- B. Find Agent functionality
- C. Add to cart functionality
- D. Order management

Answer: B

Question: 4

What are feature specific to the SAP Commerce, financial services accelerator?

- A. Find Agent functionality
- B. Order management
- C. PunchOut functionality
- D. Add to cart functionality

Answer: A

Question: 5

What happens when you recover a saved version of a page in SmartEdit? (2)

- A. You will be prompted to save your work as a new version
- B. Your unsaved work will be saved as a new version automatically
- C. You will NOT be able to edit the recovered version
- D. You will be able to edit the version you have recorded

Answer: A C

Question: 6

Why might you use an ImpEx script? (3)

- A. To make changes to the items.xml file
- B. To import a specific set of product data using a cron job
- C. To set up user groups and access rights
- D. To install AddOns
- E. To migrate data from a testing environment to a quality assurance environment

Answer: B C E

Question: 7

In which project phase do you make a go/no-go decision for the Build phase? (2)

- A. Engineering
- B. Deployment

- C. Exploration
- D. Foundation

Answer: C D

Question: 8

What does SAP Commerce use out-of-the-box to import product data? (3)

- A. SAP Integration APIs
- B. SAP Process Integration
- C. Data Hub
- D. ImpEx
- E. SmartEdit

Answer: A C D

Question: 9

Which out-of-the-box functionalities does the subscription modules provide? (2)

- A. Product bundling
- B. Configurable recurring product pricing
- C. Price tiering for metered products
- D. Subscription management through the WCMS Cockpit

Answer: C D

Question: 10

What can you do with the Preview Mode in SmartEdit? (2)

- A. Display the staged version content catalog in different languages, dates and times
- B. Synchronize the catalog with the online version
- C. Edit some basic properties of a page if you have special permissions
- D. Navigate to the page to be personalized