

2015 Latest Updated 70-483 Study Guide Free Download in Braindump2go (11-20)

2015 Timesaving Comprehensive Guides For Microsoft 70-483 Exam: Using Latst Released Braindump2go 70-483 Practice Tests Questions, Quickly Pass 70-483 Exam 100%! Following Questions and Answers are all the New Published By Microsoft Official Exam Center! Vendor: MicrosoftExam Code: 70-483Exam Name: Microsoft Programming in C#Keywords: 70-483 Exam Dumps,70-483 Practice Tests,70-483 Practice Exams,70-483 Exam Questions,70-483 PDF,70-483 VCE Free,70-483 Book,70-483 E-Book,70-483 Study Guide,70-483 Braindump,70-483 Prep Guide

Compared Before Buying Microsoft 70-483 PDF & VCE!

Pass4sure	Braindump2go 100% Pass OR Money Back	Test King
214 Q&As – Practice	231 Q&As – Real Questions	214 Q&As – Practice
\$124.99	\$99.99	\$204.99
No Discount	Coupon Code: BDNT2014	No Discount

QUESTION 11 You are a developer at the company xyx. You have been asked to implement a method to safely send data to another machine. What kind of algorithm best fits the requirements? A. Symmetric algorithmB. Asymmetric algorithmC. Hashing algorithmD. X509CertificateE. None of the above Answer: B QUESTION 12 You are a developer at the company xyx. You have been asked to implement a method to handle password encryption without offering the possibility to restore the password. What kind of algorithm best fits the requirements? A. Symmetric algorithmB. Asymmetric algorithmC. Hashing algorithmD. X509CertificateE. None of the above Answer: C QUESTION 13 Which of the following code snippets will you use to calculate the secure hash of a byte array called userData? If you already have created an algorithm object called sha. A. userData.GetHashCode(sha);B. sha.ComputeHash(userData);C. sha.GetHash(userData);D. sha.EncryptHash(userData); Answer: B QUESTION 14 Which of the following code snippets will you use to encrypt an array called userData that can be decrypted by anyone logged in on the current machine, and without using any entropy? A. ProtectedData.Protect(userData, null, DataProtectionScope.CurrentUser);B. ProtectedData.Protect(userData, null, DataProtectionScope.LocalMachine);C. ProtectedData.Encrypt(userData, null, DataProtectionScope.CurrentUser);D. ProtectedData.Unprotect(userData, null, DataProtectionScope.LocalMachine); Answer: B QUESTION 15 You are developing an application that generates code. The application includes the following code segment. (Line numbers are included for reference only.)

```
01 public string GenerateCode(string className, string m
02 {
03 ...
04 ...
05 ...
06 ...
07 }
```

You need to ensure that code generated by the GenerateCode() method represents a class that can be accessed by all objects in its application domain. Which two code segments can you insert at line 05 to achieve this goal? (Each correct answer presents a complete solution. Choose two.)

- A. `ct.Attributes = MemberAttributes.Public;`
- B. `ct.IsStruct = true;`
`ct.Attributes = MemberAttributes.Public;`
- C. `ct.IsClass = true;`
`ct.Attributes = MemberAttributes.Public;`
- D. `ct.IsClass = true;`
`ct.Attributes = MemberAttributes.Private;`

A. Option AB. Option BC. Option CD. Option D Answer: AC QUESTION 16 You are creating a class named Employee. The class exposes a string property named EmployeeType. The following code segment defines the Employee class. (Line numbers are included for reference only.) The EmployeeType property value must be accessed and modified only by code within the Employee class or within a class derived from the Employee class. You need to ensure that the implementation of the EmployeeType property meets the requirements. Which two actions should you perform? (Each correct answer represents part of the complete solution. Choose two.)

```
01 public class Employee
02 {
03 internal string EmployeeType
04 {
05 get;
06 set;
07 }
08 }
```

A. Replace line 05 with the following code segment:protected get;B. Replace line 06 with the following code segment:private set;C. Replace line 03 with the following code segment:public string EmployeeTypeD. Replace line 05 with the following code segment:private get;E. Replace line 03 with the following code segment:protected string EmployeeTypeF. Replace line 06 with the following code segment:protected set; Answer: AF QUESTION 17You are creating an application that manages information about zoo animals. The application includes a class named Animal and a method named Save. The Save() method must be strongly typed. It must allow only types inherited from the Animal class that uses a constructor that accepts no parameters. You need to implement the Save() method. Which code segment should you use?

☐ A.

```
public static void Save<T>(T target) where T : new(), Animal
{
 ...
}
```

☐ B.

```
public static void Save<T>(T target) where T : Animal
{
 ...
}
```

☒ C.

```
public static void Save<T>(T target) where T : Animal, new()
{
 ...
}
```

☐ D.

```
public static void Save(Animal target)
{
 ...
}
```

A. Option AB. Option BC. Option CD. Option D Answer: C QUESTION 18Drag and Drop QuestionYou are developing a class named ExtensionMethods. You need to ensure that the ExtensionMethods class implements the IsUrl() method on string objects. 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.)

```
public static class ExtensionMethods
public class ExtensionMethods
this String str
String str
protected static class ExtensionMethods
{
 public static bool IsUrl(
 {
 var regex = new Regex(
 "(https?://)?([A-Za-z0-9-]*\\.)*([A-Za-z0-9-]*" +
 "\\.[A-Za-z0-9-]*/*.*)");
 return regex.IsMatch(str);
 }
}
```

Answer:

```
public static class ExtensionMethods
public class ExtensionMethods
this String str
String str
protected static class ExtensionMethods
public static class ExtensionMethods
{
 public static bool IsUri(
 this String str
 )
 {
 var regex = new Regex(
 "(https?:\\/\\/)?([A-Za-z0-9-]*\\.)*?([A-Za-z0-9-]*" +
 "\\.[A-Za-z0-9-]*\\/?.*)" );
 return regex.IsMatch(str);
 }
}
```

QUESTION 19 You are implementing a method named Calculate that performs conversions between value types and reference types. The following code segment implements the method. (Line numbers are included for reference only.) You need to ensure that the application does not throw exceptions on invalid conversions. Which code segment should you insert at line 04?

```
01 public static void
02 {
03 object amountRef
04
05 Console.WriteLine
06 }
```

A. int balance = (int)(float)amountRef; B. int balance = (int)amountRef; C. int balance = amountRef; D. int balance = (int)(double) amountRef; Answer: A QUESTION 20 You are creating a console application by using C#. You need to access the application assembly. Which code segment should you use? A. Assembly.GetAssembly(this); B. This.GetType(); C. Assembly.Load (); D. Assembly.GetExecutingAssembly (); Answer: D All Braindump2go 70-483 Exam Dumps are Promised One Year Free Updation -- We will inform you when your products have new questions and Answers updation! Download Microsoft 70-483 Practice Tests Questions Full Version Now - Pass 70-483 100% One Time!

Compared Before Buying Microsoft 70-483	
Pass4sure	Braindump2go
	100% Pass OR Money Back
214 Q&As – Practice	231 Q&As – Real Questions
\$124.99	\$99.99
No Discount	Coupon Code: BDNT2014

<http://www.braindump2go.com/70-483.html>