

Oracle NetSuite Application Developer Professional Exam Demo

Exam Code: N16304GC10

Version: 2026-27

Free Updates for the next 6 months

100% Money-Back Guarantee

Detailed Questions and Answers

USE COUPON CODE "BAY10" TO GET 10% EXTRA DISCOUNT

BUY FULL VERSION

<https://www.examsbay.com/netsuite-application-developer-exam-dumps-n16304gc10.html>

QUESTION 1

A developer needs to ensure a script executes when a user saves a Purchase Order record. Which script type should be deployed?

- A. Client Script
- B. User Event Script
- C. Portlet Script
- D. Map/Reduce Script

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Explanation: A User Event Script runs on record lifecycle events such as beforeSubmit and afterSubmit, which occur when a record is saved.

QUESTION 2

You are preparing an SDF project for deployment to a production account. The system fails to recognize the project components. Which file is most likely missing?

- A. manifest.xml
- B. projectsettings.xml
- C. sdfconfig.xml
- D. deployinfo.xml

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: The manifest.xml file is required in every SuiteCloud Development Framework project to define included components and dependencies.

QUESTION 3

A script needs to automatically update a custom field on an Invoice when it is approved. Which solution should you use?

- A. Workflow Action Script triggered by a workflow transition
- B. Client Script running on the browser
- C. Map/Reduce Script scheduled daily
- D. SuiteAnalytics Dataset

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: A Workflow Action Script can execute during workflow transitions and update fields automatically when record statuses change.

QUESTION 4

A developer wants to package a complete customization, including custom fields and scripts, for use in another NetSuite account. Which feature allows this?

- A. SuiteBundler
- B. SuiteBuilder
- C. SuiteAnalytics
- D. SuiteFlow

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: SuiteBundler is used to package and deploy custom objects and scripts across NetSuite accounts as bundles.

QUESTION 5

A developer wants to deploy a script only for the Customer record type. How can this be done?

- A. Specify Customer in the Record Type field of the deployment record.
- B. Add a runtime condition inside the script.
- C. Place the script in the Customer folder.
- D. Restrict the script by role.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: During script deployment, selecting the specific record type ensures the script triggers only for that record.

QUESTION 6

During deployment, a SuiteScript fails with a message stating that it exceeded its governance limit. What should the developer do to prevent this in the future?

- A. Optimize the script and use scheduled or Map/Reduce execution.
- B. Request an increase in governance limits from Oracle.
- C. Change the script to a client-side script.
- D. Disable system logging to reduce load.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: Scheduled and Map/Reduce scripts allow longer execution and can manage large data volumes efficiently without exceeding governance limits.

QUESTION 7

A developer needs to ensure a script runs periodically without user interaction. Which script type should be used?

- A. Scheduled Script
- B. Client Script
- C. Portlet Script
- D. Suitelet

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: A Scheduled Script runs automatically at defined intervals and is ideal for batch processing or maintenance tasks.

QUESTION 8

A project deployed through SDF is missing one of its custom fields in the target account. What is the most likely reason?

- A. The custom field was not included in the manifest.xml file.
- B. The field label exceeded the character limit.
- C. The target account lacks SDF permissions.
- D. The field name was not unique.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: Components not listed in the manifest.xml file are excluded from the deployment package and do not appear in the target account.

QUESTION 9

A developer wants to retrieve data from a saved search with more than 1,000 results. Which method is appropriate?

- A. Use paged search results to process data in smaller sets.
- B. Request a temporary limit increase.
- C. Use multiple identical search filters.
- D. Export the results manually from the UI.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: Using paged search results allows retrieval of data in segments beyond the default 1,000-record limit.

QUESTION 10

After deploying an Application Developer project, the developer wants to test its functionality in a sandbox environment. What is the best practice?

- A. Deploy the project to the sandbox first before production.
- B. Deploy directly to production to verify behavior under real data.
- C. Merge sandbox and production deployment paths.
- D. Export only workflow components to the sandbox.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Explanation: The recommended practice is to deploy and test customizations in a sandbox account before production to avoid disrupting live operations.