

70-488

Developing Microsoft SharePoint Server 2013

Core Solutions

DEMO

<https://www.islever.com/70-488.html>

<https://www.islever.com/microsoft.html>

For the most up-to-date exam questions and materials, we recommend visiting our website, where you can access the latest content and resources.

Topic 1, Wayland Industries Background

You are employed as a developer at ABC.com. A ABC.com customer, named Wayland Industries, has requested a basic SharePoint task tracking app.

Business Prerequisites

Wayland Industries users must have the ability to create and retrieve task lists. Wayland Industries also requires that project leads be allowed to delete task lists, while users are allowed to make changes to task lists. The app should only be accessible to users who have a paid license.

Tasks may be tagged with the programming language in use, while task lists can only be tagged using the C++, C#, or JavaScript terms. You are informed that the term store should drive navigational links across the top, while URLs that enhances search engine ranking should be used.

A system message, which is accessible to all users without having to query a data source, should be set. A username and password must be used by remote users to authenticate to the app.

Wayland Industries' development SharePoint site will be used to test the app in the course of development. The app will be published as a paid app to the Microsoft Store upon completion.

Current Site Setup

Wayland Industries has a Public-facing site, and a Development site for tasks app configured. Wayland Industries also has a Search site and a Personal My Site configured.

Task List Design

The app should create a SharePoint list, named WITasks. WITasks should include Field Name, Data Type and Content attributes. The Field Name attribute should contain the Department and Description, which are both configured with the Text data type. It should also include Hours, which has the Number data type set. Lastly, it should include Completed, which is configured with the Radio Button data type that contains the Yes and No content.

User Groups

Access to features of the app will be managed via the Admin, Project Leads, and Users SharePoint groups. Members of the Admin group will be able to execute all tasks, members of the Project Leads group will be the users who are allowed to delete tasks, while members of the Users group will be able to add and manage tasks in their own projects. Members of the Users group will not be able to delete tasks.

Task Display

WITasks should be retrieved by the app and shown on a webpage 30 tasks at a time.

Technical Prerequisites

To validate the license, the Microsoft apps licensing service must be queried. Taxonomy-based navigation, which is automatically created by SharePoint, should be configured for navigation. SharePoint site data retrieval should occur via CSOM.

A property bag that makes use of a key, named SystemMessage, must be used to apply the system message. The credential store should be suitably applied and set up. To locate and repair run-time errors, the app will be evaluated internally for a minimum of one month.

Unresolved Concerns

An error in the 'Install app for SharePoint' deployment step occurs when the app is deployed from Visual Studio 2012. The error message informs you the Side loading of apps is not allowed on the site.

QUESTION NO: 1

You are preparing to make sure that the app's credential store as per the technical prerequisites.

Which of the following actions should you take?

- A. You should consider configuring the Server and Password properties.
- B. You should consider configuring the User Name and Server properties.
- C. You should consider configuring the Client and Server property.
- D. You should consider configuring the Password and User Name properties.

Answer: D

Explanation:

QUESTION NO: 2

You are preparing to deploy the package as per the prerequisites.

Which of the following actions should you take?

- A. You should consider making use of the file that has the .ini file extension.
- B. You should consider making use of the file that has the .config file extension.
- C. You should consider making use of the file that has the .xml file extension.
- D. You should consider making use of the file that has the .app file extension.

Answer: D

Explanation:

QUESTION NO: 3

You are writing code to create the Completed field as per the prerequisites. You need to include an enumeration of the Microsoft.SharePoint.Client namespace in your code.

Which of the following is the enumeration you should make use of?

- A. The ListTemplateType enumeration.
- B. The BaseType enumeration.
- C. The ODataType enumeration.
- D. The ChoiceFormatType enumeration.

Answer: D

Explanation:

QUESTION NO: 4

You are preparing to make sure that the error that occurs when deploying the app does not occur.

Which of the following actions should you take?

- A. You should consider deploying the app to Wayland Industries' Public-facing site.
- B. You should consider deploying the app to Wayland Industries' Development site for tasks app.
- C. You should consider deploying the app to Wayland Industries' Search site.
- D. You should consider deploying the app to Wayland Industries' Personal My Site.

Answer: A

Explanation:

QUESTION NO: 5

You are preparing to write code to apply term set navigation in keeping with the prerequisites.

Which of the following is a method that should be included in your code?

- A. The GetAsResolvedByWeb method.
- B. The GetAsEditable method.
- C. The GetCustomizableStringDefaultValue method.
- D. The GetResolvedAssociatedFolderUrl method.