

Microsoft

70-528-VB

MS.NET Framework 2.0-Web-based Client Development

You are creating a Microsoft ASP.NET Web application that uses Web Parts. You need to ensure that users can modify the following attributes of a Web Part control on a Web page:

Title

Height and width

Border

Collapsed state

The zone that contains the control

Which code fragment should you add to the Web page?

- A. `<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:PropertyGridEditorPart ID="EditorPart1" runat="server" />
</ZoneTemplate></asp:EditorZone>`
- B. `<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:AppearanceEditorPart ID="EditorPart1" runat="server"/>
<asp:LayoutEditorPart ID="EditorPart2"runat="server" /> </ZoneTemplate>
</asp:EditorZone>`
- C. `<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:BehaviorEditorPart ID="EditorPart1" runat="server" />
<asp:LayoutEditorPart ID="EditorPart2"runat="server" /> </ZoneTemplate>
</asp:EditorZone>`
- D. `<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:AppearanceEditorPart ID="EditorPart1" runat="server"/>
<asp:BehaviorEditorPart ID="EditorPart2"runat="server" /> </ZoneTemplate>
</asp:EditorZone>`

Answer: B

QUESTION: 150

You are creating a Microsoft ASP.NET Web application that uses Web Parts. You need to ensure that users can modify the properties of Web Part controls. You also need to ensure that modifications are persisted. What should you do?

A. ·Apply the [Personalizable(false)] and [WebBrowsable(false)] attributes to the public properties of the `www.dump4certs.com` control.

Add the following code fragment to the Web page.

```
<asp:EditorZone ID="EditorZone1" runat="server">  
<ZoneTemplate><asp:PropertyGridEditorPart ID="EditorPart1" runat="server" />  
</ZoneTemplate></asp:EditorZone>
```

B. ·Apply the [Personalizable(true)] and [WebBrowsable(true)] attributes to the public properties of the control. Add the following code fragment to the Web page.

```
<asp:EditorZone ID="EditorZone1" runat="server">
```

```
<ZoneTemplate><asp:BehaviorEditorPart ID="EditorPart1" runat="server" />
</ZoneTemplate>
</asp:EditorZone>
```

C. Apply the [Personalizable(true)] and [WebBrowsable(true)] attributes to the public properties of the control.

Add the following code fragment to the Web page.

```
<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:PropertyGridEditorPart ID="EditorPart1" runat="server" />
</ZoneTemplate></asp:EditorZone>
```

D. Apply the [Personalizable(false)] and [WebBrowsable(false)] attributes to the public properties of the control. Add the following code fragment to the Web page.

```
<asp:EditorZone ID="EditorZone1" runat="server">
<ZoneTemplate><asp:BehaviorEditorPart ID="EditorPart1" runat="server" />
</ZoneTemplate>
</asp:EditorZone>
```

Answer: C

QUESTION: 151

You are creating a Microsoft ASP.NET Web site. You need to ensure that anonymous users are able to personalize the Web site. Which code fragment should you add to the Web.config file of the Web site?

A. <authorization>
<allow users="*" />
</authorization>

B. <authorization>
<allow users="?" />
</authorization>

C. <anonymousIdentification enabled="true" />

D. <authorization>
<allow users="?" />
</authorization>

<anonymousIdentification enabled="false" />

Answer: C

QUESTION: 152

You are creating a Microsoft ASP.NET Web site. You need to ensure that the Web site uses cookieless authentication. Which code fragment should you add to the Web.config file of the Web site?

- A. `<httpCookies httpOnlyCookies="false"requireSSL="false" domain="" />`
- B. `<sessionState mode="SQLServer" cookieless="true" sqlConnectionString=" Integrated Security=SSPI;data source=MySqlServer;" sqlCommandTimeout="10" />`
- C. `<anonymousIdentification enabled="true" cookieless="AutoDetect"/>` D. `<authentication mode="Forms">
<forms loginUrl="/login.aspx" cookieless="UseUri" defaultUrl="myCustomLogin.aspx">
</forms></authentication>`

Answer: D

QUESTION: 153

You are creating a Microsoft ASP.NET Web site. You need to retrieve a list of all the roles that a logged-in user is a member of. Which two methods should you use? (Each correct answer presents a complete solution. Choose two.)

- A. Roles.FindUsersInRole
- B. User.GetRoles
- C. Roles.GetAllRoles
- D. Roles.GetRolesForUser
- E. Roles.IsUserInRole

Answer: B, D

QUESTION: 154

You are creating a Microsoft ASP.NET Web site. You need to store authorization-related information on each user's client computer. Which code fragment should you use?

- A. `<httpCookies httpOnlyCookies="true" requireSSL="true" domain="" />`
- B. `<sessionState cookieless="false" />`

C. `<roleManager enabled="true" cacheRolesInCookie="true">`
`</roleManager>`

D. `< caching>`
`<outputCache enableOutputCache = "true">`
`</outputCache>`
`</ caching>`

Answer: C

QUESTION: 155

You are creating a Microsoft ASP.NET Web site. You need to ensure that file system security permissions can be used to restrict each user's individual access to Web pages. Which code fragment should you use?

A. `<authentication mode="Windows">`
`</authentication>`

B. `<authentication mode="Windows">`
`</authentication>`
`<identity impersonate="true"/>`

C. `<authentication mode="Forms">`
`</authentication>`
`<authorization>`
`<deny users="?" />`
`</authorization>`

D. `<authentication mode="Forms">`
`</authentication>`
`<authorization>`
`<deny users="?" />`
`</authorization>`
`<identity impersonate="true"/>`

Answer: B

QUESTION: 156

You are creating a Microsoft ASP.NET Web site. The Web site includes user management pages. The pages are stored in a folder named UserMgt in the root folder of the Web site. You need to ensure that only users who belong to the administrator role can access the pages. What should you do?

A. Add the following code fragment to the Web.config file in the root folder.

```
<configuration>  
<location path="UserMgt">  
<system.web>  
<authorization>  
<deny users="*" />  
<allow roles="admin" />  
</authorization>  
</system.web>  
</location>  
</configuration>
```

B. Add the following code fragment to the Web.config file in the root folder.

```
<configuration>  
<location path="UserMgt">  
<system.web>  
<authorization>  
<allow roles="admin" />  
<deny users="*" />  
</authorization>  
</system.web>  
</location>  
</configuration>
```

C. Add the following code fragment to the Web.config file in the root folder.

```
<configuration>  
<location path="UserMgt">  
<system.web>  
<authorization>  
<allow users="admin" />  
<deny users="*" />  
</authorization>  
</system.web>  
</location>  
</configuration>
```

D. Add the following code fragment to the Web.config file in the UserMgt folder.

```
<configuration>  
<location path="UserMgt">  
<system.web>  
<authorization>  
<deny users="*" />  
<allow roles="admin" />  
</authorization>  
</system.web>  
</location>  
</configuration>
```

Answer: B

QUESTION: 157

You are creating a Microsoft ASP.NET Web site. The Web site includes an administration page named admin.aspx. You need to ensure that only the user named Marc can access the page. Which code fragment should you use?

A. <configuration>
<location path="admin.aspx">
<system.web>
<authorization>
<allow role="Marc"/>
<deny users="?"/>
</authorization>
</system.web>
</location>
</configuration>

B. <configuration>
<location path="admin.aspx">
<system.web>
<authorization>
<allow users="Marc"/>
<deny users="?"/>
</authorization>
</system.web>
</location>
</configuration>

C. <configuration>
<location path="admin.aspx">
<system.web>
<authorization>
<allow users="Marc"/>
<deny users="*" />
</authorization>
</system.web>
www.dump4certs.com
</location>
</configuration>

D. <configuration>
<location path="admin.aspx">
<system.web>
<authorization>
<deny users="*" />
<allow users="Marc"/>

```
</authorization>
</system.web>
</location>
</configuration>
```

Answer: C

QUESTION: 158

You have a Microsoft ASP.NET Web application. The application runs in a shared Internet Information Services (IIS) application pool. The application retrieves data from an XML file. A Windows domain account named Contoso\Maria has access to the file. You need to ensure that the application uses Contoso\Maria to access the file. You also need to configure impersonation only for the Web application. What should you do?

A. Configure the IIS application pool to use the Contoso\Maria identity.

B. Add the following code fragment to the Web.config file.

```
<identity impersonate="true" userName="Contoso\Maria" password="secure password"
/>
```

C. Add the following code fragment to the Web.config file.

```
<processModel userName="Contoso\Maria" password="secure password"
comImpersonationLevel="Impersonate"
```

```
</>
```

D. Add the following code fragment to the Machine.config file.

```
<processModel userName="Contoso\Maria" password="secure password"
comImpersonationLevel="Impersonate"
```

```
</>
```

Answer: B

QUESTION: 159

You are creating a Microsoft ASP.NET Web site. The Web site aggregates data from various data stores for each employee. The data stores have security access configured for each employee based on their identity. You need to ensure that employees can access the data stores by using the Web site. Which code fragment should you add to the Web.config file?

A. <authentication mode="Windows">

```
<forms>
```

```
...
```

```
</forms>
```

```
</authentication>
```


```

<identity impersonate="false" />
B. <authentication mode="Forms">
<forms>
...
</forms>
</authentication>
<authorization>
<allow users="?" />
</authorization>
C. <authentication mode="Windows">
<forms>
...
</forms>
</authentication>
<authorization>
<deny users="?" />
</authorization>
<identity impersonate="true" />
D. <authentication mode="Forms">
<forms>
...
</forms>
</authentication>
<authorization>
<allow users="*" />
</authorization>

```

Answer: C

QUESTION: 160

You have a Microsoft ASP.NET Web site that connects to a Microsoft SQL Server database. You configure the database to allow only trusted connections. The Web site uses Windows Authentication to authenticate all users. You create a new domain account named dbUser that has access to the database. You need to ensure that the Web site can access the database without allowing each individual user to access the database. What should you do?

- A. Grant the Public database role access to the database.
- B. Use the anonymous account when you access the database.
- C. Impersonate the dbUser account when you access the database.
- D. Modify the connection string in the Web.config file to use the dbUser account.

Answer: C

QUESTION: 161

You create a Microsoft ASP.NET Web site. The SqlProvider configuration of the Web.config file contains the following code fragment.

```
<membership defaultProvider="SqlProvider" userIsOnlineTimeWindow="15">
<providers>
<clear />
<add name="SqlProvider" type="System.Web.Security.SqlMembershipProvider"
connectionStringName="MySqlConnection" applicationName="MyApplication" />
</providers>
</membership>
```

You need to ensure that the Web site can store passwords securely. You also need to ensure that passwords can be retrieved. Which code fragment should you add to the Web.config file?

- A. passwordFormat="Hashed" enablePasswordReset="true" requiresQUESTION
NO:AndAnswer="false"
- B. passwordFormat="Encrypted" enablePasswordReset="true" requiresQUESTION
NO:AndAnswer="true"
- C. passwordFormat="Encrypted" enablePasswordRetrieval="true" requiresQUESTION
NO:AndAnswer="true"
- D. passwordFormat="Clear" enablePasswordRetrieval="true" requiresQUESTION
NO:AndAnswer="true"

Answer: C

QUESTION: 162

You create a Web site to use a Microsoft ASP.NET membership provider. You create the following roles:

Admin, Manager, and Employee.

The Web page contains the following code fragment.

```
<asp:LoginView id="LoginView1" runat="server">
<RoleGroups>
<asp:RoleGroup Roles="Admin">
<ContentTemplate>
You are logged in as an administrator.
</ContentTemplate>
</asp:RoleGroup>
</RoleGroups>
</asp:LoginView
```

You need to display a message to authenticated users even if a RoleGroup has not been defined for their role. Which code fragment should you add to the LoginView control?

- A. `<AnonymousTemplate> Welcome!`
`</AnonymousTemplate>`
- B. `<LoggedInTemplate> Welcome!`
`</LoggedInTemplate>`
- C. `<asp:RoleGroup Roles="User">`
`<ContentTemplate> Welcome!`
`</ContentTemplate>`
`</asp:RoleGroup>`
- D. `<asp:RoleGroup Roles="Default">`
`<ContentTemplate> Welcome!`
`</ContentTemplate>`
`</asp:RoleGroup>`

Answer: B

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

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