


Microsoft

70-542-CSharp

MS Office SharePoint Server 2007-Application

D. All users of the document library should be removed from the data reader role on the site configuration database.

Answer: C

QUESTION: 154

Now you receive an order from the company CIO. According to his requirement, you have to retrieve the values for 2008 from within your application. What action should you perform? (Each correct answer provides part of the solution. Choose more than one.)

A. You should implement the following SQL query in the field named Fixed Keyword Query in the Search Core results Web Part properties.`SELECT ProductName , ProductNumber , ProductColor FROM scope() WHERE "scope" ='Products'`

B. A scope rule named contentclass should be created in the Products scope for each required column that limits the results to the required items.

C. The contents of the Selected Columns field in the Search Core Results Web Part should be replaced with the following XML fragment.

```
<root xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
< SelectColumns >
<Column Name=" ProductName "/>
<Column Name=" ProductNumber "/>
<Column Name=" ProductColor "/>
</ SelectColumns >
</root>
```

D. Edit the XSLT style sheet that renders the Search Core results Web Part and add the following XML fragment.

```
<p class=" srch -Metadata">
< xsl:call -template name=" DisplayString ">
< xsl:with-param name=" str " select=" ProductName " />
< xsl:with-param name=" str " select=" ProductNumber " />
< xsl:with-param name=" str " select=" ProductColor " />
<
</ xsl:call -template>
</p>
```

Answer: C,?

QUESTION: 155

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. You are making changes to a Microsoft Office SharePoint Server 2007 Search Center site. A customized XSLT style sheet is created to change the appearance of ten Search Core results Web Parts on separate

site tabs. Since you are the technical support, you are required to make sure that the new style sheet is utilized by the Web Parts. Which two actions should you perform to achieve this goal? (Choose more than one.)

- A. You should publish the XSLT style sheet to a shared location. And then, you should update the XSLT Link property of the Web Parts to point to the URL of the style sheet document.
- B. You should replicate and paste the style sheet in the XSLT editor of each result set for the Web Parts on each tab.
- C. You should change the Theme.css file in the SharePoint Server 2007 Search Center site to refer to the new style sheet.
- D. You should change the Onet.xml file in the SharePoint Server 2007 Search Center site to refer to the new style sheet.

Answer: A, B

QUESTION: 156

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. You are designing a Microsoft Office SharePoint Server 2007 solution. According to the company requirement, you have to create a workflow that will access data from a custom Microsoft Office Infopath task form. Which two actions should you perform? (Each correct answer presents part of the solution. Choose more than one.)

- A. The GetWorkflowData method should be executed on a SPWorkflowTask object.
- B. The GetNoCodeTemplate method should be executed on a SPWorkflowTaskManager object.
- C. The ExtendedProperties property of the SPWorkflowTaskProperties object should be accessed.
- D. The workflow task schema should be added to the task form as a secondary data source.
- E. The workflow task schema should be added to the task form as the primary data source.

Answer: C, D

QUESTION: 157

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. You have a Microsoft Office SharePoint Server 2007 site. You create a Microsoft Office Excel 2007 workbook is created by you. This workbook contains the telephone numbers of all your company locations. You have to make sure that users are able to filter the Excel 2007 workbook on the basis of

company locations by using Excel Services in Microsoft Office SharePoint Server 2007. What action should you perform?

- A. You should use Excel 2007 to filter the list in place, and protect the Excel 2007 workbook that contains the telephone numbers.
- B. An ActiveX control should be created in the workbook.
- C. An Excel 2007 Microsoft Visual Basic for Applications (VBA) application should be created in the workbook.
- D. You should use the Data-Filter option of the Excel 2007 workbook to filter the workbook.

Answer: D

QUESTION: 158

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. You have two Microsoft Office SharePoint Server 2007 site collections named Staging and Production. The Staging site collection runs on Server 01. The Production site collection runs on Server 02. Server 01 and Server 02 are located on separate networks. You need to write a script that replicates content from the Staging site collection to the Production site collection. What action should you perform? (To answer, choose the appropriate three actions from the list of actions and arrange them in the correct order.)

1. Create and submit a content deployment job that uses the Content Deployment Path on Server 01.
2. Configure the farm on server 02 to accept incoming jobs.
3. Create a Content Deployment Path that has a source of Server 01 and a destination of Server 02.
4. Create and submit a content deployment job that uses the Content Deployment Path on Server 02.
5. Configure the farm on server 01 to accept incoming jobs.
6. Create a Content Deployment Path that has a source of Server 02 and a destination of Server 01.

- A. 3 5 6
- B. 2 3 1
- C. 4 2 5
- D. 1 4 3
- E. 5 1 4

Answer: B

QUESTION: 159

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. Your company has a Microsoft Office SharePoint Server 2007 farm. The farm contains two site collections named Draft and ProductionReady. The farm is configured to deploy content incrementally from the Draft site collection to the ProductionReady site collection. You have to make sure that the content authors have a higher priority for pages that they deploy to the ProductionReady site collection. What are two possible ways to achieve this goal?

- A. The content authors should be added to the Quick Deploy site group.
- B. The content authors should be added to the Administrators site group.
- C. You should set the Audience property of the PublishingPage object for the pages of the content authors to an audience that contains the content authors.
- D. You should execute the QuickDeploy method of the PublishingPage object that references the pages of the content authors.

Answer: A, D

QUESTION: 160

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. At present you are customizing a Search Center Web site on a Microsoft Office SharePoint Server 2007 site collection. A new column named CompletionDate is added to your search results. You have to make sure that the search terms entered by users appear highlighted in the CompletionDate column. What action should you perform to make sure of this?

- A. You should add an XML node for the CompletionDate column that includes a HitHighlighted attribute in the Selected Columns property of the Search Box Web Part.
- B. A managed property named CompletionDate should be created in Shared Services Provider (SSP).
- C. The Query Box Prompt String property of the Search Box Web Part should be set to CompletionDate.
- D. A section should be added in the XSLT style sheet of the Search Core Results Web Part that uses the HitHighlighting template.

Answer: D

QUESTION: 161

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint

Services content and provide variations of Web content. Client records are contained in your Microsoft SQL Server 2005 database. You create a Business Data Catalog (BDC) definition that allows you to view the client information. You create a Web Part that displays a map of the location of the selected client. You have to make sure that you can create a custom action to link to the Web part. What actions should you perform? (Each correct answer presents part of the solution. Choose more than one.)

- A. A SpecificFinder object on the Client entity should be defined.
- B. A filter should be defined on the Client entity.
- C. An identifier for the Client entity should be declared.
- D. A Finder object on the Client entity should be defined.

Answer: A, C

QUESTION: 162

You work as an application developer in an international corporation named Wiikigo. You are experienced in configuring Microsoft Office SharePoint Server 2007. In the company, your major work is to enforce document storage business rules, audit Windows SharePoint Services content and provide variations of Web content. Your company uses an external CRM application is used by your company. This CRM application contains a business object named Clients. The Clients object represents a table that contains customer details. You have to define the Clients object in the Business Data Catalog (BDC) definition. What action should you perform?

- A. A Method element named GetClients should be created.
- B. An Entity element named Clients should be created.
- C. The Action element should be modified by adding an ActionParameter element that has the Name property set to @Clients and the Index property set to 0.
- D. A Parameter element should be added. This element should have the Direction property set to In and the Name property set to @Clients.

Answer: B

Download Full Version From <https://www.certkillers.net>


DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!