

[Braindump2go 70-482 Exam PDF Free Download (131-140)]

MICROSOFT OFFICIAL: New Updated 70-482 Exam Questions from Braindump2go 70-482 PDF Dumps and 70-482 VCE Dumps! Welcome to Download the Newest Braindump2go 70-482 VCE&PDF Dumps:
<http://www.braindump2go.com/70-482.html> (182 Q&As) Quick and Effective Microsoft 70-482 Exam Preparation Options - Braindump2go new released 70-482 Exam Dumps Questions! Microsoft Official 70-482 relevant practice tests are available for Instant downloading at Braindump2go! PDF and VCE Formates, easy to use and install! 100% Success Achievement Guaranteed! Exam Code: 70-482 Exam Name: Advanced Windows Store App Development Using HTML5 and JavaScript Certification Provider: Microsoft Corresponding Certifications: MCSD, MCSD: Windows Store Apps Keywords: 70-482 Dumps, 70-482 Free Dumps, 70-482 Exam Questions, 70-482 VCE, 70-482 PDF, 70-482 Study Guide, 70-482 Advanced Windows Store App Development Using HTML5 and JavaScript

Advanced Windows Store App Development using HTML5 and JavaScript Exam: 70-482

Product Description Exam Number/Code: 70-482

Exam Number/Code: 70-482

"Advanced Windows Store App Development using HTML5 and JavaScript Exam", also known as 70-482 exam, is a Microsoft Certification. With the complete collection of questions and answers, Braindump2go has assembled to take you through 182 Q&As to your 70-482 Exam preparation. In the 70-482 exam resources, you will cover every field and category in Microsoft Others Microsoft Certification helping to ready you for your successful Microsoft Certification.

Questions and Answers : 182 Q&As
Updated: Sep 22, 2015
~~\$429.99~~ **\$99.99**
[PDF DEMO](#)
[CHECK OUT](#)

Free Demo Download

Braindump2go offers free demo for 70-482 exam (Advanced Windows Store App Development using HTML5 and JavaScript Exam). You can check out the interface, question quality and usability of our practice exams before you decide to buy it.

Printable PDF Premium VCE + VCE Simulator

QUESTION 131 Hotspot Question You are developing a Windows Store inventory control app for a bicycle distributor. The app includes the following code. Line numbers are included for reference only.

```
01 runAsyncEvent: function () {  
02 var that = this;  
03 var location1 = 5;  
04 var location2 = 10;  
05 asyncSum(location1, location2).  
06 then(function (a) {  
07 location1 = a;  
08 location2 = 15;  
09 return asyncSum(a, location2);  
10 }).  
11 then(function (a) {  
12 location1 = a;  
13 location2 = 5;  
14 return asyncSum(a, location2);  
15 });  
16 then(function (a) {  
17 document.getElementById("displayCount").innerText  
18 = "Final inventory count across all locations is " + a + ".";  
19 }).done();  
20 }  
21  
22 function asyncSum(location1, location2) {  
23 return new WinJS.Promise(function (complete) {  
24 setTimeout(function () {  
25 var sum = location1 + location2;  
26 complete(sum);  
27 }, 1000);  
28 });  
29 }
```

For each of the following statements, select Yes if the statement is true. Otherwise, select No. Each correct selection is worth one point.

Answer Area		
Yes	No	Statement
<input type="radio"/>	<input type="radio"/>	The code returns a total count of 35 bicycles.
<input type="radio"/>	<input type="radio"/>	If you replace line 08 with the following code segment, the code will throw a runtime error when line 08 is evaluated. location2 = null;
<input type="radio"/>	<input type="radio"/>	If you replace line 13 with the following code segment, the code will return a total count 30 of when the variable location2 at line 13 is evaluated. location2 = "five";

Answer:

QUESTION 132 You are developing a Windows Store app that will support the Play To feature. You need to implement the user interface for the Play To feature. What is the best approach to achieve the goal? More than one answer choice may achieve the goal. Select the BEST answer. A. Enable the user to invoke the Play To feature by swiping to display the Devices charm flyout. B. Provide an HTML button control in the user interface that programmatically invokes the Devices charm flyout. C. Provide a standard Play To glyph in the user interface that programmatically invokes the Devices charm flyout. D. Enable the operating system to handle the Play To feature asynchronously without requiring user interaction. Answer: C

QUESTION 133 You are developing a line-of-business Windows Store app that will interact with a magnetic stripe reader. Your company distributes the magnetic stripe reader to an end user. You need to activate the magnetic stripe reader. Which method should you use? A. GetSupportedSymbologiesAsync B. GetSupportedProfiles C. GetDefaultAsync D. CheckHealthAsync Answer: C

Explanation: MagneticStripeReader.GetDefaultAsync | getDefaultAsync method Returns the first magnetic stripe reader found. QUESTION 134

You develop a Windows Store app. You need to ensure that the app will pass certification and successfully run on Windows RT devices. What is the best approach to achieve the goal? More than one answer choice may achieve the goal. Select the BEST answer.

A. Test the app on an x86 development device in emulated mode by using Windows App Certification Kit for Windows RT. B. Register the app in the Windows Store and run the Application Verifier for Windows on the uploaded app. C. Test the app on an x86 development device by using the Windows App Certification Kit. D. Test the app on a Windows RT device by using the Windows App Certification Kit for Windows RT. Answer: C

QUESTION 135 You are developing a Windows Store app by using JavaScript. The app contains a custom C# Windows Runtime Metadata (WinMD) component. You receive unexpected results when you run the app. You need to ensure that you can debug the WinMD component while running the JavaScript app. What should you do? A. In the JavaScript project, set the Debug Type to Mixed (Managed and Native). B. Enable Just-In-Time debugging for all types of code. C. In the JavaScript project, change the Debug Type to Native with Script. D. In the C# project, set the Debug Type to Mixed (Managed and Native). Answer: A

QUESTION 136 You are developing a Windows Store app by using JavaScript. The app will create media files and copy them to a removable storage device. If the storage device becomes unavailable while files are being copied, the copy operation must resume after the device becomes available. You need to ensure that the app can subscribe to device updates. Which code segment should you use?

A. Option AB. Option BC. Option CD. Option D Answer: B

QUESTION 137 You are creating a Windows Store app for a retail business. You must enumerate the available human interface devices (HIDs) on the client computer. You need to use the Windows.Devices.HumanInterfaceDevice namespace to detect the available devices. What types of devices can you detect? A. A wireless router B. A USB mouse that uses a native Windows 8.1 device driver C. A built-in accelerometer D. A game controller that uses a custom manufacturer-supplied device driver Answer: B

Explanation:- The Windows.Devices.HumanInterfaceDevice API lets your Windows Store app access devices that support the Human Interface Device (HID) protocol. When it was first developed, the protocol targeted devices like: keyboards, mice, and joysticks. It was initially designed to run over the USB transport. Today the protocol supports a significantly larger set of devices. In addition, for Windows 8.1, Microsoft includes support for the USB, Bluetooth, Bluetooth LE, and I2C transports. QUESTION 138 Drag and Drop Question You are developing a Windows Store app that uses the Microsoft in-app purchase functionality. You need to display a list of features that can be purchased from within the

app. How should you complete the relevant code? (To answer, drag the appropriate code segments to the correct locations in the answer area. Each code segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.)

```
function GetInAppPurchaseItems() {  
 var inAppPurchaseItems = null;  
 var app = null;  
 if (app.licenseInformation.isActive) {  
 if (!app.licenseInformation.isTrial) {  
 inAppPurchaseItems = null;  
 }  
 }  
 return inAppPurchaseItems;  
}
```


Code segments to be dragged:

- result.currentMarket
- result.productListing
- app.licenseInformationKey
- app.licenseInformationKey
- Windows.ApplicationModel.Store.CurrentApp

Answer:

```
function GetInAppPurchaseItems() {  
 var inAppPurchaseItems = null;  
 var app = Windows.ApplicationModel.Store.CurrentApp;  
 if (app.licenseInformation.isActive) {  
 if (!app.licenseInformation.isTrial) {  
 inAppPurchaseItems = result.productListing;  
 }  
 }  
 return inAppPurchaseItems;  
}
```

QUESTION 139 Hotspot Question You are developing a Windows Store app by using JavaScript. The app interfaces with a smart card reader device. The app will authorize user access by using smart card certificates. You need to identify the Microsoft Visual Studio tab on which you can configure access to the smart card certificates. Which tab meets the requirements? (To answer, select the appropriate tab in the answer area.)

Answer:

QUESTION 140 Hotspot Question You are developing a Windows Store app by using JavaScript. Users can run the app on multiple devices at the same time. You need to ensure that current user settings are available on any Windows 8 device on which the user runs the app. How should you complete the relevant code? (To answer, select the correct code segment from each drop-down list in the answer area.)


```
Work Area  
function saveSetting(setting, value) {  
 var appData = Azure.Storage.ApplicationData.current;  
 var appData = Windows.Storage.ApplicationData.azure;  
 var appData = Windows.Storage.ApplicationData.current;  
 var appData = Windows.Storage.RoamingData.current;  
 var roamingSettings = appData.azureStorage.roamingSettings;  
 var roamingSettings = appData.azureStorage.roamingSettings;  
 var roamingSettings = appData.roamingFolder;  
 var roamingSettings = appData.roamingSettings;  
 roamingSettings.roamingValues[setting] = true;  
 roamingSettings.roamingValues[setting] = value;  
 roamingSettings.SetValue(setting);  
 roamingSettings.values[setting] = value;  
}
```

Answer:

```
Work Area  
function saveSetting(setting, value) {  
 var appData = Azure.Storage.ApplicationData.current;  
 var appData = Windows.Storage.ApplicationData.azure;  
 var appData = Windows.Storage.ApplicationData.current;  
 var appData = Windows.Storage.RoamingData.current;  
 var roamingSettings = appData.azureStorage.roamingSettings;  
 var roamingSettings = appData.azureStorage.roamingSettings;  
 var roamingSettings = appData.roamingFolder;  
 var roamingSettings = appData.roamingSettings;  
 roamingSettings.roamingValues[setting] = true;  
 roamingSettings.roamingValues[setting] = value;  
 roamingSettings.SetValue(setting);  
 roamingSettings.values[setting] = value;  
}
```

Braindump2go 100% Guarantees all the 70-482 182q are Real Exam Questions & Answers from Microsoft Official certification exams. We also provides long free updation for 70-482 Exam Dumps: 1 Year Free Updates - Downloaded Automatically on your computer to ensure you get updated pool of questions. Braindump2go trys best to make you feel confident in passing 70-482 Certifications Exam!

Advanced Windows Store App Development using HTML5 and JavaScript Exam: 70-482

Product Description Exam Number/Code: 70-482

Exam Number/Code: 70-482

"Advanced Windows Store App Development using HTML5 and JavaScript Exam", also known as 70-482 exam, is a Microsoft Certification. With the complete collection of questions and answers, Braindump2go has assembled to take you through 182 Q&As to your 70-482 Exam preparation. In the 70-482 exam resources, you will cover every field and category in Microsoft Others Microsoft Certification helping to ready you for your successful Microsoft Certification.

Questions and Answers : 182 Q&As
Updated: Sep 22, 2015
~~\$429.99~~ **\$99.99**

[PDF DEMO](#)

[CHECK OUT](#)

Printable PDF Premium VCE + VCE Simulator

FREE DOWNLOAD: NEW UPDATED 70-482 PDF Dumps & 70-482 VCE Dumps from Braindump2go:
<http://www.braindump2go.com/70-482.html> (182 Q&As)