

Microsoft

70-545-CSharp

Microsoft Visio 2007 (R) Application Development

- B. A custom stencil that uses ShapeSheet programming
- C. A Windows Forms application that contains the Visio Drawing Control
- D. A solution by using Microsoft Visual Studio 2005 Tools for Office Second Edition

Answer: B

QUESTION: 47

You are developing an Office Visio 2007 Shared Add-in. You create an object named objShape that references a new shape. You need to modify the add-in to identify the shape if the shape is moved to a different page. Which property of objShape should you reference?

- A. ID
- B. Name
- C. NameID
- D. UniqueID(visGetOrMakeGUID)

Answer: D

QUESTION: 48

You are developing an Office Visio 2007 Shared Add-in. You need to prevent shape deletions by using custom logic. What should you do?

- A. Configure the add-in to listen to the QueryCancelPageDelete event of the Visio 2007 application.
- B. Configure the add-in to listen to the QueryCancelSelectionDelete event of the Visio 2007 application.
- C. Configure the add-in to listen to the BeforeShapeDelete event of the Visio 2007 application.
- D. Configure the add-in to listen to the BeforeSelectionDelete event of the Visio 2007 application.

Answer: B

QUESTION: 49

You create a custom template and several custom stencils. You need the stencils to open automatically when a new file is created from the template. What should you do?

- A. Deploy the stencils to the My Shapes folder.
- B. Deploy the stencils to the same folder as the template.
- C. Dock the stencils in the template workspace, and then save the template.
- D. Modify the Office Visio 2007 application settings to contain the path to the stencils.

Answer: C

QUESTION: 50

You are creating an application that will be used to connect two two-dimensional (2-D) shapes by using a Dynamic Connector shape. In your application, you create an object named myVisioApp that references the Visio Application object. You need to add code to your application to connect the 2-D shapes. What code should you add?

- A. myVisioApp.ActivePage.Shapes[1].get_Cells(PinX).GlueTo(myVisioApp.ActivePage.Shapes[2].get_Cells(PinX))
- B. myVisioApp.ActivePage.Shapes[1].get_Cells(BeginX).GlueTo(myVisioApp.ActivePage.Shapes[2].get_Cells(Connections.X1))
- C. myVisioApp.ActivePage.Shapes[1].AutoConnect(myVisioApp.ActivePage.Shapes[2], visAutoConnectDirNone, myVisioApp.ActivePage.Shapes[Dynamic Connector])
- D. myVisioApp.ActivePage.Shapes[1].AutoConnect(myVisioApp.ActivePage.Shapes[1], visAutoConnectDirRight, myVisioApp.ActivePage.Shapes[Dynamic Connector])

Answer: C

QUESTION: 51

You are developing an Office Visio 2007 Shared Add-in. You create three objects named objMaster, objPage, and objWindow. The object objMaster references a local copy of the master. The object objPage references the current page. The object objWindow references the active window. You need to create several shape instances of the master on the current page at specific coordinates in the active window. Which method should you use?

- A. objPage.Drop();
- B. objPage.DropMany();
- C. objWindow.CreateSelection();
- D. objMaster.Shapes.getItemU(1).Copy(); objPage.Paste();

Answer: B

QUESTION: 52

You are developing an Office Visio 2007 Shared Add-in. You need to modify the add-in to perform an action after the Visio 2007 application flushes its events queue. What should you do?

- A. Listen for AppDeactivated.

- B. Listen for RunModeEntered.
- C. Listen for MustFlushScopeBeginning.
- D. Queue a MarkerEvent and then listen for a MarkerEvent.

Answer: D

QUESTION: 53

You have a Windows Forms application that contains an embedded Visio Drawing Control. You have an Office Visio 2007 drawing saved as C:\Template.vsd. You need to configure the application to load and display the drawing as a template by using the Visio Drawing Control. Which code should you add to the application?

- A. This.axDrawingControl1.Document.Application.Documents.Open(C:\Template.VSD);
- B. This.axDrawingControl1.Window.Application.Documents.Open(C:\Template.VSD);
- C. This.axDrawingControl1.Src = C:\Template.VSD;
- D. Short openDockedFlag = (short)Visio.VisOpenSaveArgs.visOpenDocked; this.axDrawingControl1.Window.Application.Documents.OpenEx("C:\Template.VSD", openDockedFlag);

Answer: C

QUESTION: 54

You are developing an Office Visio 2007 Shared Add-in. You construct an event sink class that listens to events from the Visio 2007 Application, Document, Page, and Shape objects. The VisEventProc function has the following signature:

```
public object VisEventProc( short eventCode, object source, int eventId, int eventSequenceNumber,object subject,object moreInformation)
```

You need to construct a switch to identify the object that raised the event. Which parameter should you use?

- A. eventCode
- B. moreInformation
- C. source
- D. subject

Answer: C

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

DON'T KNOW
OR NO PREFERENCE

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