

CERTIFICATION TRAINING

70-562

Microsoft

TS: Microsoft .NET Framework 3.5, ASP.NET Application Development

We are all well aware that a major problem in the IT industry is that there is a lack of quality study material. Our Exam Preparation Material provides you everything you will need to take a certification examination.

Our Microsoft 70-562 Exam will provide you with exam questions with verified answers that reflect the actual exam. These questions and answers provide you with the experience of taking the actual test.

Microsoft 70-562 Exam Preparation from Testkingworld.net includes:

- * Comprehensive questions with complete details
- * Verified Answers Researched by Industry Experts
- * Questions updated on regular basis
- * Multiple-choice questions (MCQs)

Our 70-562 Exam is not just questions and answers. They are your access to high technical expertise and accelerated learning capacity. Certification Experts, Certified Computer Trainers, Technical Coworker and Comprehensive Language Masters, who have a solid, verified and certified background and high technical expertise, have compiled these detailed questions and answers. Microsoft Certification preparation Q and A provided by testkingworld.com will make you feel like you are taking an actual exam at a Prometric or VUE center.

Question: 1

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. The application must redirect the original URL to a different ASPX page. You must make sure that after the page is executed, the users cannot view the original URL. Besides this, you must make sure that only one request from the client browser is required by each page execution requires. So what action should you perform to achieve the two goals?

- A. You should transfer execution to the correct ASPX page by using the `HttpContext.Current.RewritePath` method.
- B. Add the Location: new URL value to the `Response.Headers` collection. Call the `Response.End()` statement. Send the header to the client computer to transfer execution to the correct ASPX page.
- C. You should transfer execution to the correct ASPX page by using the `Server.Transfer` method.
- D. You should transfer execution to the correct ASPX page by using the `Response.Redirect` method.

Answer: A**Question: 2**

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. A Web page is created. The Web page contains the following two XML fragments. (Line numbers are used for reference only.)

```
1 <script runat="server">
2
3 </script>
4 <asp:ListView ID="ListView1" runat="server"
5 DataSourceID="SqlDataSource1"
6
7 >
8 <ItemTemplate>
9 <td>
10 <asp:Label ID="WireAmountLabel" runat="server"
11 Text='<%# Eval("WireAmount") %>' />
12 </td>
13 </ItemTemplate>
```

From a Microsoft SQL Server 2005 database table which has a column named `WireAmount`, the `SqlDataSource1` object retrieves the data. Now you receive an order from your company CIO, according to his requirement, the column must be displayed in red color when the size of the `WireAmount` column value is greater than seven characters. The CIO assigns this task to you that you must make sure of this. So what action should you perform?

- A. Insert the following code segment at line 06. `OnDataBound="FmtClr"` Insert the following code segment at line 02. `protected void FmtClr(object sender, EventArgs e){ Label WireAmount = new Label(); WireAmount.ID = "WireAmountLabel"; if (WireAmount.Text.Length > 7) {WireAmount.ForeColor = Color.Red; } else {WireAmount.ForeColor = Color.Black; }}`
- B. Insert the following code segment at line 06. `OnItemDataBound="FmtClr"` Insert the following code segment at line 02. `protected void FmtClr(object sender, ListViewItemEventArgs e){`

- Label WireAmount = (Label) e.Item.FindControl("WireAmountLabel"); if (WireAmount.Text.Length > 7) { WireAmount.ForeColor = Color.Red; } else {WireAmount.ForeColor = Color.Black; }}
- C. Insert the following code segment at line 06. OnItemDataBound="FmtClr" Insert the following code segment at line 02. protected void FmtClr(object sender, ListViewEventArgs e){ Label WireAmount = (Label) e.Item.FindControl("WireAmount"); if (WireAmount.Text.Length > 7) {WireAmount.ForeColor = Color.Red; } else {WireAmount.ForeColor = Color.Black; } }
- D. Insert the following code segment at line 06. OnDataBinding="FmtClr" Insert the following code segment at line 02. protected void FmtClr(object sender, EventArgs e){ Label WireAmount = new Label(); WireAmount.ID = "WireAmount"; if (WireAmount.Text.Length > 7) {WireAmount.ForeColor = Color.Red; } else { WireAmount.ForeColor = Color.Black; }}

Answer: B

Question: 3

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wiikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. Two user controls are created by you. They are respectively named UCtrlA.ascx and UCtrlB.ascx. The user controls postback to the server. You create a new Web page that has the following ASPX code. You create a new Web page that has the following ASPX code.

```
<asp:CheckBox ID="Chk" runat="server"
oncheckedchanged="Chk_CheckedChanged" AutoPostBack="true" />
<asp:PlaceHolder ID="PIHolder" runat="server"></asp:PlaceHolder>
```

You write the following code segment for the Web page for dynamically creating the user controls.

```
public void LoadControls()
{
 if (ViewState["CtrlA"] != null)
 {
 Control c;
 if ((bool)ViewState["CtrlA"] == true)
 { c = LoadControl("UCtrlA.ascx"); }
 else
 { c = LoadControl("UCtrlB.ascx"); }
 c.ID = "Ctrl";
 PIHolder.Controls.Add(c);
 }
}
protected void Chk_CheckedChanged(object sender, EventArgs e)
{
 ViewState["CtrlA"] = Chk.Checked;
 PIHolder.Controls.Clear();
 LoadControls();
}
```

According to the requirement of the company CIO, the user control that is displayed must be recreated during postback and retains its state. You have been assigned this task to make sure of this. Which method should be added to the Web page?

- A. protected override void OnLoadComplete(EventArgs e){ base.OnLoadComplete(e); LoadControls();}
- B. protected override object SaveViewState(){ LoadControls(); return base.SaveViewState();}

- C. protected override void LoadViewState(object savedState){ base.LoadViewState(savedState); LoadControls();}
- D. protected override void Render(HtmlTextWriter writer){ LoadControls(); base.Render(writer);}

Answer: C

Question: 4

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wiikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. You write the code fragment below. (Line numbers are used for reference only.)

```
1 <asp:RequiredFieldValidator
2 ID="rfValidator1" runat="server"
3 Display="Dynamic" ControlToValidate="TextBox1"
4
5 >
6
7 </asp:RequiredFieldValidator>
8
9 <asp:ValidationSummary DisplayMode="List"
10 ID="ValidationSummary1" runat="server" />
```

Now you receive an e-mail from your company CIO, according to his requirement, the error message must also be displayed in the validation summary list if it is displayed in the validation control. The company CIO assigns this task to you. So what should you do to make sure of this?

- A. The following code segment should be added to line 04. ErrorMessage="Required text in TextBox1"
- B. The following code segment should be added to line 06. Required text in TextBox1
- C. The following code segment should be added to line 04. Text="Required text in TextBox1" ErrorMessage="ValidationSummary1"
- D. The following code segment should be added to line 04. Text="Required text in TextBox1"

Answer: A

Question: 5

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wiikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. You write the code fragment below.

```
<asp:ListBox SelectionMode="Multiple"
ID="ListBox1" runat="server">
</asp:ListBox>
<asp:ListBox ID="ListBox2" runat="server">
</asp:ListBox>
<asp:Button ID="Button1" runat="server"
Text="Button" onclick="Button1_Click" />
```

You must make sure that when you click the Button1 control, a selected list of items move from the ListBox1 control to the ListBox2 control when you click the Button1 control. Of the following code segments, which one should be used?

- A. foreach (ListItem li in ListBox1.Items) { if (li.Selected) { li.Selected = false; ListBox2.Items.Add(li); ListBox1.Items.Remove(li); }}
- B. foreach (ListItem li in ListBox1.Items) { if (li.Selected) { ListBox2.Items.Add(li); ListBox1.Items.Remove(li); }}
- C. foreach (ListItem li in ListBox1.Items) { if (li.Selected) { li.Selected = false; ListBox2.Items.Add(li); }}foreach (ListItem li in ListBox1.Items) { if (ListBox2.Items.Contains(li)) ListBox1.Items.Remove(li);}
- D. foreach (ListItem li in ListBox1.Items) { if (li.Selected) { li.Selected = false; ListBox2.Items.Add(li); }}foreach (ListItem li in ListBox2.Items) { if (ListBox1.Items.Contains(li)) ListBox1.Items.Remove(li);}

Answer: D

Question: 6

You are an application developer and you have about two years experience in developing Web-based applications by using Microsoft ASP.NET. Now you are employed in a company named Wiikigo. You use the Microsoft .NET Framework version 3.5 to create a Microsoft ASP.NET Web application. You create a file named movies.xml that contains the following code fragment.

```
<Movies>
<Movie ID="1" Name="Movie1" Year="2006">
<Desc Value="Movie desc"/>
</Movie>
<Movie ID="2" Name="Movie2" Year="2007">
<Desc Value="Movie desc"/>
</Movie>
<Movie ID="3" Name="Movie3" Year="2008">
<Desc Value="Movie desc"/>
</Movie>
</Movies>
```

A Web form is added to the application. You write the following code segment in the Web form. (Line numbers are used for reference only.)

```
1 <form runat="server">
2 <asp:xmldatasource
3 id="XmlDataSource1"
4 runat="server"
5 datafile="movies.xml" />
6
7 </form>
```

According to the requirement of the company, you have to implement the XmlDataSource control to display the XML data in a TreeView control. At line 6, which code segment should be inserted?

- A. <asp:TreeView ID="TreeView1" runat="server" DataSourceID="MovDataSource1">
 <DataBindings> <asp:TreeNodeBinding DataMember="Movie" Text="Name" />
 </DataBindings></asp:TreeView>
- B. <asp:TreeView ID="TreeView1" runat="server" DataSourceID="MovDataSource1">
 <DataBindings> <asp:TreeNodeBinding DataMember="Movies" Text="Desc" />
 </DataBindings></asp:TreeView>
- C. <asp:TreeView ID="TreeView1" runat="server" DataSourceID="XmlDataSource1">
 <DataBindings> <asp:TreeNodeBinding DataMember="Movie" Text="Name" />
 </DataBindings></asp:TreeView>

DEMO
EXAM

Testking Lifetime Membership Features;

- Testking Lifetime Membership Package includes over **2500** Exams in One Price.
- **All** Testking questions and answers are included in package.
- **All** Testking audio exams are included **free** in package (see list).
- **All** Testking study guides are included **free** in package (see list).
- **Lifetime** login access.
- **Free updates** for Lifetime.
- **Free Download Access** to All new exams added in future.
- Accurate answers with explanations (If applicable).
- Questions accompanied by exhibits (If applicable)
- Verified answers researched by industry experts.
- Study Material **updated** on regular basis.
- Questions, Answers and Study Guides are downloadable in **PDF** format.
- Audio Exams are downloadable in **MP3** format.
- **No authorization** code required to open exam.
- **Portable** anywhere.
- 100% success **Guarantee**.
- **Fast**, helpful support 24x7.

View list of All exams (Q&A) downloads

<http://www.testkingworld.net/testking-questions-answers.asp>

View list of All Study Guides (SG) downloads

<http://www.testkingworld.net/testking-study-guides.asp>

View list of All Audio Exams (AE) downloads

<http://www.testkingworld.net/testking-audio-certifications.asp>

Download All Exams Samples

<http://www.testkingworld.net/testking-samples.asp>

To purchase \$79 Lifetime Full Access Membership click here

<http://www.testkingworld.net/purchase.asp>

[3COM](#)
[ADOBE](#)
[APC](#)
[Apple](#)
[BEA](#)
[BICSI](#)
[CheckPoint](#)
[Cisco](#)
[Citrix](#)
[CIW](#)

[CompTIA](#)
[ComputerAssociates](#)
[CWNP](#)
[DELL](#)
[ECCouncil](#)
[EMC](#)
[Enterasys](#)
[ExamExpress](#)
[Exin](#)
[ExtremeNetworks](#)

[Filemaker](#)
[Fortinet](#)
[Foundry](#)
[Fujitsu](#)
[GuidanceSoftware](#)
[HDI](#)
[Hitachi](#)
[HP](#)
[Huawei](#)
[Hyperion](#)

[IBM](#)
[IISFA](#)
[Intel](#)
[ISACA](#)
[ISC2](#)
[ISEB](#)
[ISM](#)
[Juniper](#)
[Legato](#)
[Lotus](#)

[LPI](#)
[McAfee](#)
[McData](#)
[Mile2](#)
[NetworkAppliance](#)
[Network-General](#)
[Nokia](#)
[Nortel](#)
[Novell](#)
[OMG](#)

[Oracle](#)
[PMI](#)
[Polycom](#)
[RedHat](#)
[Sair](#)
[SASInstitute](#)
[SCP](#)
[See-Beyond](#)
[SNIA](#)
[Sun](#)

[Sybase](#)
[Symantec](#)
[TeraData](#)
[TIA](#)
[Tibco](#)
[TruSecure](#)
[Veritas](#)
[Vmware](#)
[Microsoft](#)

