

PDF & VCE Format 70-482 Dumps With New Updated Exam Questions and Answers Free Download From Braindump2go (151-160)

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) **New Braindump2go 70-482 Exam Questions Updated Today! Want to know New Questions in 2015 70-482 Exam? Download Free Braindump2go 70-482 Exam Preparation Materials Now!** 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.

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.

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

Printable PDF Premium VCE + VCE Simulator

QUESTION 151 Drag and Drop Question You are developing 3 Windows Store app that uses a canvas object. When the page loads, a blue rectangle must move across the canvas from left to right. The following code calls the function to perform the animation:

```
var canvas;  
var ctx;  
var Position;  
var Position  
var canvas = document.getElementById('canvas');  
ctx = canvas.getContext('2d');  
setInterval(function() {  
 animateShape();  
}, 100);
```

You need to create the animateShape function. 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.)

```
PositionX += 1;  
PositionX = PositionY + 1;  
ctx.scale(canvas.width, canvas.height);  
ctx.clearRect(0, 0, canvas.width, canvas.height);  
.....  
ctx.beginPath();  
ctx.fillStyle = "blue";  
ctx.fillRect(PositionX, PositionY, 100, 100);  
}
```

Answer:

```

 PositionX += 1;
 PositionX = PositionY + 1;
 ctx.scale(canvas.width, canvas.height);
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 .....
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 ctx.beginPath();
 ctx.fillStyle = "blue";
 ctx.fillRect(PositionX, PositionY, 100, 100);
 PositionX += 1;
 }
 
```

QUESTION 152 You are developing a Windows Store app that will display a greeting. You use the following JavaScript code to localize app content;

```

var myTitle = document.getElementById('greeting');
var res = Windows.Resources.getString('greeting');
myTitle.setAttribute('lang', res.lang);
 
```

You plan to move the localization functionality from the JavaScript code to the HTML markup. Which HTML markup segment should you use to localize the greeting?

- A. </h2>
- B. </h2>
- C. </h2>
- D. </h2>

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

<http://msdn.microsoft.com/en-us/library/windows/apps/hh440972.aspx> QUESTION 153 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. RetrieveStatisticsAsync B. CheckHealthAsync C. FromIdAsync D. GetSupportedProfiles Answer: A Explanation:

<http://msdn.microsoft.com/en-us/library/windows/apps/dn297993.aspx> QUESTION 154 Drag and Drop Question You are developing a Windows Store app that will display a list of items. Users should be able to expand any list item to display valid actions for that item. The JavaScript code includes the following elements:- elemExpand represents the element to be expanded.- elemAffected represents the adjacent element. You need to animate the expansion action when the user clicks a list item. Which three code segments should you use in sequence? To answer, move the appropriate code segments from the list of code segments to the answer area and arrange them in the correct order. 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.

	Answer Area
objAnim.execute();	
function expand(elemExpand, elemAffected) { var objAnim = Windows.UI.Animation.createExpandAnimation(elemExpand, elemAffected);	
elemExpand.style.display = "block"; elemExpand.style.position = "inherit"; elemExpand.style.opacity = "1";	
function expand(elemExpand) { var objAnim = Windows.UI.Animation.createExpandAnimation(elemExpand);	
elemExpand.style.display = "block"; elemExpand.style.position = "inherit"; elemExpand.style.opacity = "1"; elemExpand.animate();	

Answer:

	Answer Area
objAnim.execute();	
function expand(elemExpand, elemAffected) { var objAnim = Windows.UI.Animation.createExpandAnimation(elemExpand, elemAffected);	
elemExpand.style.display = "block"; elemExpand.style.position = "inherit"; elemExpand.style.opacity = "1";	
function expand(elemExpand) { var objAnim = Windows.UI.Animation.createExpandAnimation(elemExpand);	
elemExpand.style.display = "block"; elemExpand.style.position = "inherit"; elemExpand.style.opacity = "1"; elemExpand.animate();	

QUESTION 155 Hotspot Question You are developing a custom control named Modal Dialog for a Windows Store app. The control must display product details when the user selects a product from a list. The product details are contained within a variable named selectedProduct. You need to correctly bind the product details to the source property of the ModalDialog control. How should you complete the relevant code? (To answer, select the correct code segment from each drop-down list in the answer area.)

Answer:

QUESTION 156 Hotspot Question You are developing a Windows Store app that consumes a file picker object. You need to reference the object and call it asynchronously. How should you complete the relevant code? (To answer, select the correct code segment from each drop-down list in the answer area.)

Answer:

QUESTION 157 You are developing a Windows Store app. The app will allow users to upload and share text messages. The app must upload each message to a Windows Azure back-end database. The stored data must be encrypted by using public/private key encryption. You need to implement data encryption for the app. Which code segment should you use?

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

<http://msdn.microsoft.com/en-us/library/windows/apps/windows.security.cryptography.core.asymmetrickeyalgorithmprovider.openalgorithm.aspx>

QUESTION 158 Drag and Drop Question You are developing a Windows Store app by using JavaScript. The app will have a 30-day trial option. You need to check the balance of time remaining in the trial period. Develop the solution by arranging the code segments in the correct order. You will need all of the code segments.

Answer:

```
function activateLicense() {
 var licenseInfo =
 enumerateAppLicenseInformation();
 if (licenseInfo.isActive) {
 if (licenseInfo.isTrial) {
 var balanceTrialPeriod =
 (licenseInfo.expirationDate - new Date()) /
 86400000;
 WinJS.log && WinJS.log("Balance Trial
 Period: " + Math.round(balanceTrialPeriod)
 + " days", "tag", "status");
 WinJS.log && WinJS.log("No active license
 found.", "tag", "error");
 }
 }
 else {
 WinJS.log && WinJS.log("Full license.",
 "tag", "error");
 }
}
function calculateTrialTime() {
 var licenseInfo =
 enumerateAppLicenseInformation();
 if (licenseInfo.isActive) {
 if (licenseInfo.isTrial) {
 var balanceTrialPeriod =
 (licenseInfo.expirationDate - new Date()) /
 86400000;
 WinJS.log && WinJS.log("Balance Trial
 Period: " + Math.round(balanceTrialPeriod)
 + " days", "tag", "status");
 }
 }
 else {
 WinJS.log && WinJS.log("No active license
 found.", "tag", "error");
 }
}
```

QUESTION 159 You create an inventory management app for tablets. The app uses a peripheral barcode scanner device. You need to activate the barcode scanner, Which class and method should you use?

- A. Windows.Devices.Sensors.BarcodeScanner.getDefaultAsync()
- B. Windows.Devices.Sensors.BarcodeScanner.DeviceID()
- C. Windows.Devices.Sensors.BarcodeScanner.DeviceID()
- D. Windows.Devices.Sensors.BarcodeScanner.DeviceID()

A. Option AB. Option BC. Option CD. Option D Answer: C Explanation:

<http://msdn.microsoft.com/en-us/data/windows.devices.pointofservice.barcodescanner.getdefaultasync> QUESTION 160 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. an internal camera device B. a remote networked 3D printer C. a wireless router D. a Bluetooth-enabled joystick that uses a native Windows 8.1 device driver Answer: A Explanation:

<http://msdn.microsoft.com/en-US/library/windows/apps/windows.devices.humaninterfacedevice.aspx> All 182 Microsoft 70-482 Exam Dumps Questions are the New Checked and Updated! In recent years, the 70-482 certification has become a global standard for many successful IT companies. Looking to become a certified Microsoft professional? Download Braindump2go 2015 Latest Released 70-482 Exam Dumps Full Version and Pass 70-482 100%!

Advanced Windows Store App Development
JavaScript Exam: 70-482

Product Description Exam M
Exam Number/Code: 70-482

"Advanced Windows Store App Development as 70-482 exam, is a Microsoft Certification exam. Braindump2go has assembled preparation. In the 70-482 exam resource. Others Microsoft Certification helping to

Questions and Answers : 182 Q&As
Updated: Sep 22, 2015
~~\$129.99~~ **\$99.99**

[PDF DEMO](#)

[CHECK OUT](#)

Printable PDF Premium VCE

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