[image: image2.jpg]PASS S|

GUARANTEED WAY TO GET CERTIFIED

http://www.pass4sureOfficial.com
70-152
Microsoft
Designing and Implementing Web Solutions with Microsoft Visual InterDev
6.0
Visit: http://www.pass4sureofficial.com/exams.asp?examcode=70-152
Pass4sureofficial.com is a reputable IT certification examination guide, study guides and audio exam provider, we not only ensure that you pass your 70-152 exam in first attempt, but also you can get a high score to acquire Microsoft certification.
If you use pass4sureofficial 70-152 Certification questions and answers, you will experience actual 70-152 exam questions/answers. We know exactly what is needed and have all the exam preparation material required to pass the exam. Our Microsoft exam prep covers over 95% of the questions and answers that may be appeared in your 70-152 exam. Every point from pass4sure
70-152 PDF, 70-152 review will help you take Microsoft 70-152 exam much easier
and become Microsoft certified. All the Questions/Answers are taken from real exams. Here's what you can expect from the Pass4sureOfficial Microsoft 70-152 course:
* Up-to-Date Microsoft 70-152 questions taken from the real exam.
* 100% correct Microsoft 70-152 answers you simply can't find in other 70-152 courses.
* All of our tests are easy to download. Your file will be saved as a 70-152 PDF.
* Microsoft 70-152 brain dump free content featuring the real 70-152 test questions.
Microsoft 70-152 certification exam is of core importance both in your Professional life and Microsoft certification path. With Microsoft certification you can get a good job easily in the market and get on your path for success. Professionals who passed Microsoft 70-152 exam training are an absolute favorite in the industry.
You will pass Microsoft 70-152 certification test and career opportunities will be open for you.
[image: image3.jpg]

Missing Answers will be provided in the next update. Missing Answers Q: 101-112.
QUESTION 1 You want to use an ASP page to add new subscribers to your web site. Your page uses ADO to call the stored procedure named AddMember. This stored procedure has two parameters that are named Username and Password.

Which code should you use?

A. Cmd.CommandText= "AddMember" Cmd.execute (Username, Password)

B Cmd.CommandText= "AddMember"

Set P=Cmd.CreateParameter("Username", adVarChar, , 255, Username)

Cmd.Parameters.Append P

Set P=Cmd.CreateParameter("Username", adVarChar, , 255, Password)

Cmd.Parameters.Append P Cmd.execute ()

C. Cmd.CommandText= "AddMember" Cmd.Parameters.Append (Username, Password) Cmd.Execute()

D. Cmd.CommandText= "AddMember" Set P=Cmd.CreateParameter(Username) Cmd.Parameters.Append P

Set P=Cmd.CreateParameter(Password) Cmd.Parameters.Append P

Cmd.execute ()

Answer: B
QUESTION 2 You have a database with a table named Acct. The Acct table includes a column named

DelFlag. You declare the following variables in your ASP code: Dim conn 'ADODB connection

Dim cmd 'ADODB Command Dim rs 'ADODB Recordset

You establish a connection named Conn with the database. You want to delete all records in the Acct Table in which the value of the DelFlag columns is 1. You want to do

this by using ADO.

Which code should you use?

A. conn.Open "DELETE FROM ACCT WHERE DELFLAG = 1"

B. conn.Execute "DELETE FROM ACCT WHERE DELFLAG = 1" C. rs.Open "DELETE FROM ACCT WHERE DELFLAG = 1"

D. rs.Execute "DELETE FROM ACCT WHERE DELFLAG = 1" Answer: B

QUESTION 3 You are using ASP to create a web application. You want to implement client-side script that validates form fields. You want the client-side script to run on Microsoft Internet Explorer and Netscape Navigator. The ASP pages will invoke OM components that update a database.

Which scripting languages should you use on the client side and on the Microsoft Internet Information server computer?

A. JavaScript on the client side. VBScript on the IIS computer B. VBScript on the client side. VBScript on the IIS computer C. Peri script on the client side JavaScript on the IIS computer D. Peri script on the client side Peri script on the IIS computer

Answer: A
QUESTION 4 Which two error-handling constructs can you use with VBScript? (Choose two)

A. On Error GoTo Error_Rtn

B. On Error Resume Next

C. On Error Error.Raise 999, "My error" D. On Error GoSub Error_Rtn

E. On Error GoTo 0

Answer: B, C
QUESTION 5 You are creating a form that will be used to enter numeric data into a text field. You want to ensure that the value entered into the text filed is less the 1,000 before the form is submitted.

How should you do this?

A. Set the size display width of the text field to 3. B. Add "size=3" as an attribute of your text filed.

C. Add a VBScript onclick event for your submit button. If the value of the field is 1,000 or greater, have the

VBScript set the value of the Visual Basic Err object to -1.

D. Add an HTML button with a VBScript onclick event. If the value of the field is less than 1,000, have the

VBScript issue the Form.Submit method.

Answer: D
QUESTION 6 You are planning an intranet web site for Certkiller. Microsoft Internet Explorer 4.0 will be used to view the web pages. You want your applications to perform calculations within the context of the web page on the users' client computers. You do not want users to see the calculations that are performed on their client computers.

A. In an ActiveX control

B. In JavaScript C. In VBScript D. In XML

Answer: A
QUESTION 7 You create a web page that accepts user information. You want to validate users' credit card numbers. The function that validates this field is named funcValidateCreditCard()

Which event should you use to validate this field?

A. onblur=funcValidateCreditCard() B. onselect=funcValidateCreditCard() C. onload=funcValidateCreditCard()

D. onlostfocus=funcValidateCreditCard()
Answer: A
QUESTION 8 You purchase a digital signature. You want to assure your users of the authenticity of your content.

What can you sign with your digital signature?
A. Scriptlets

B. Client-side JavaScript C. Client-side VBScript D. ActiveXcontrols

Answer: D
QUESTION 9 You are designing a transactional COM component that will update a record in a database table. The COM component will be invoked through an ASP page.

How should you code the component?

A. Set properties of the COM component as a group by passing them individually.

B. Set properties of the COM component as a group by passing them as parameters of a method. C. Set properties of the COM component as a group by maintaining values as global variables. D. Set database connection properties by using global variables.

Answer: B
QUESTION 10 You are creating an ASP page that uses ADO to connect to a database. You want to execute a SQL statement that returns a recordset. You want to move the last record in the recordset. The recordset returned by your query is named RST and uses a server- side cursor.

Which line of code can you use to move the cursor to the last record in the recordset?

[image: image1.jpg]PASS SURFOfficial.com

Pass4SureOfficial.com Lifetime Membership Features;
-
Pass4SureOfficial Lifetime Membership Package includes over 2500 Exams.

-
All exams Questions and Answers are included in package.

-
All Audio Guides are included free in package.

-
All Study Guides are included free in package.

-
Lifetime login access.

-
Unlimited download, no account expiry, no hidden charges, just one time $99 payment.

-
Free updates for Lifetime.

-
Free Download Access to All new exams added in future.

-
Accurate answers with explanations (If applicable).

-
Verified answers researched by industry experts.

-
Study Material updated on regular basis.

-
Questions, Answers and Study Guides are downloadable in PDF format.

-
Audio Exams are downloadable in MP3 format.

-
No authorization code required to open exam.

-
Portable anywhere.

-
100% success Guarantee.

-
Fast, helpful support 24x7.

View list of All exams (Q&A) downloads http://www.pass4sureofficial.com/allexams.asp
View list of All Study Guides (SG) downloads http://www.pass4sureofficial.com/study-guides.asp
View list of All Audio Exams (AE) downloads http://www.pass4sureofficial.com/audio-exams.asp
Download All Exams Samples http://www.pass4sureofficial.com/samples.asp
To purchase $99 Lifetime Full Access Membership click here http://www.pass4sureofficial.com/purchase.asp
	3COM ADOBE
	CompTIA ComputerAssociates
	Filemaker
Fortinet
	IBM IISFA
	LPI McAfee
	OMG Oracle
	Sun
Sybase

	APC
	CWNP
	Foundry
	Intel
	McData
	PMI
	Symantec

	Apple
	DELL
	Fujitsu
	ISACA
	Microsoft
	Polycom
	TeraData

	BEA
	ECCouncil
	GuidanceSoftware
	ISC2
	Mile2
	RedHat
	TIA

	BICSI
	EMC
	HDI
	ISEB
	NetworkAppliance
	Sair
	Tibco

	CheckPoint
	Enterasys
	Hitachi
	ISM
	Network-General
	SASInstitute
	TruSecure

	Cisco
	ExamExpress
	HP
	Juniper
	Nokia
	SCP
	Veritas

	Citrix
	Exin
	Huawei
	Legato
	Nortel
	See-Beyond
	Vmware

	CIW
	ExtremeNetworks
	Hyperion
	Lotus
	Novell
	SNIA
	

�

�

