

Vendor: Microsoft

Exam Code: 70-488

Exam Name: Developing Microsoft SharePoint Server 2013

Core Solutions

Version: Demo

Q & A: 70

Topic 1, Consolidated Messenger

Background

Business Scenario

You are the lead architect, developer, and web administrator of SharePoint 2013 for your company, Consolidated Messenger. Consolidated Messenger is a national company with hundreds of franchises. Consolidated Messenger focuses on bicycle-based courier services in metropolitan areas.

Consolidated Messenger sells franchises to franchisees. Franchisees have three user types:

User	Role
Franchise Manager	Responsible for managing the franchise
Franchise Employee	Responsible for managing accounts and setting pick-up and drop-off locations for couriers
Courier	Responsible for picking-up and dropping off packages

Technical Scenario

When a franchisee purchases a franchise, they are provided with:

- Access to Consolidated Messenger's SharePoint 2013 multi-tenant farm located at <https://sp.consolidatedmessenger.com>
- Access to a Customers list in the Corporate site collection, named CorporateSiteCollection, which includes a list of all Customers across all franchisees
- A single site collection for each franchisee, named FranchiseeSiteCollection
- An unlimited number of customer subsites for each franchisee
- Consolidated Messenger has funded the creation of three apps.

App Name	Purpose
FranchiseMonitor	Used by franchisees from their franchise locations to monitor the progress of the bicycle couriers
CourierMobile	Used by bicycle couriers to perform their day-to-day function of receiving and delivering packages
CloudManager	Used to perform management of bicycle couriers, their routes, and their schedules

Solution Architecture

Site Collection Structure

SharePoint Farm Design

My Sites are not created for each Franchisee unless they are requested.

Business Requirements

User	SharePoint Access
Franchise Manager	<ul style="list-style-type: none"> • Franchise Managers are site collection administrators for each franchise. • Franchise Managers may only access their site collection settings and not the settings of the web application. • Franchise Managers must be able to add users to a site in a People Picker control based on claims. • Franchise Managers must be able to search for claims by using the type-in control of the claims picker. The claims must be displayed by using a flattened structure. • Franchise Managers may access only their site collection settings and not the settings of the web application.
Franchise Employee	<ul style="list-style-type: none"> • Franchise employees are customer subsite owners for each franchise. • Franchise employees must be able to read from the Customers list in the CorporateSiteCollection. • Franchise employees must have complete control over the customer subsites that is assigned to the franchise.
Courier	<ul style="list-style-type: none"> • No SharePoint access

Technical Requirements

Each Franchise site collection must include a SharePoint document library to store CSV files.

FranchiseMonitor App

Application Design

Franchise employees use Microsoft Excel 2013 to create a list of pick-up and drop-off locations for each bicycle courier for each day. The spreadsheet is named Appointments.csv.

Business Requirements

The FranchiseMonitor app must allow a Franchise employee to upload Appointments.csv to a SharePoint document library in each Franchisee site collection, and send Appointments.csv to the CloudManager app.

Technical Requirements

- The FranchiseMonitor app must display the courier's location on the bicycle courier's microfeed on the SharePoint farm if the courier has remained stationary for more than three minutes.
- The FranchiseMonitor app must be listed on the Site Contents page of the host web.
- The FranchiseMonitor app must use claims-based authentication, once launched, to authenticate the franchisee against an API provided by Margie's Travel.
- The FranchiseMonitor app must be deployed to all site collections by the SharePoint administrator.
- The FranchiseMonitor app must be immediately available to be installed on websites within the tenancy on a website-by-website basis to any tenant contained in the SharePoint farm.
- The FranchiseMonitor app must be able to create lists within SharePoint to store records of the CSV files so that they may be sent to the CloudManager app.

CourierMobile App

Application Design

- Each bicycle courier for each franchise is provided a Microsoft Surface Pro device with LTE. Most bicycle couriers do not return their Microsoft Surface Pro devices back to their franchise locations nightly.
- The CourierMobile app runs on the bicycle courier's Microsoft Surface Pro device.
- Margie's Travel provides an API to enable external developers to authenticate by using OAuth and claims-based authentication. Many couriers are members of Margie's Travel.
- The CourierMobile app receives Microsoft Outlook appointments and Outlook appointment cancellations from the CloudManager app. The appointments include the address of the location for pick-up or drop-off.

Business Requirements

- The CourierMobile app must display a Bing map to display route data when Outlook appointments or appointment cancellations are received.
- The CourierMobile app must capture the location of the Microsoft Surface Pro device on a regular interval. This data must be captured regardless of whether the device has connectivity.
- The CourierMobile app must be able to connect to the SharePoint Customers list and verify whether the account belongs to the franchisee to avoid pickups or deliveries to customers that do not belong to the franchisee. When the CourierMobile app accesses the Customers list, it must only read its contents with the minimum permissions necessary.

Technical Requirements

- The CourierMobile app must provide the ability to authenticate by using the courier's Microsoft account or the Margie's Travel API.
- The CourierMobile app must include a custom sign-in page that includes branding from Consolidated Messenger and Margie's Travel, based on the authentication provider selected by the user.
- The CourierMobile app must be able to capture more than 30 million data points of location data daily as they occur and upload the location data to the cloud when connected to the Internet.

CloudManager App

Application Design

CloudManager processes two sets of data:

- Updates to the list of appointments received from the FranchiseMonitor app
- Geo-location data received from the CourierMobile app

Business Requirements

The CloudManager app must implement business logic that parses Appointments.csv and geo-location data and sends Appointments or Appointment cancellations to the CourierMobile app.

Technical Requirements

- The CloudManager app must elastically scale to capture courier location data as the number of bicycle couriers increases or decreases.
- The CloudManager app must process bicycle courier location data from a data store capable of storing more than 30 million items.

Solution Code

MyClaimsProvider.es

```

CP01 [SharePointPermissionAttribute(SecurityAction.LinkDemand, ObjectModel = true)]
CP02 [SharePointPermissionAttribute(SecurityAction.InheritanceDemand, ObjectModel =
true)]
CP03

CP04 public class MyClaimsProvider : Microsoft.SharePoint.Administration.Claims.SPClaimProvider
CP05 {
CP06 public abstract String Name;
CP07
CP08 protected abstract void FillSchema(...);
CP09 protected abstract void FillClaimTypes(...);
CP10 protected abstract void FillClaimValueTypes(...);
CP11 protected abstract void FillEntityTypeTypes(...);
CP12
CP13 public abstract bool SupportsResolve;
CP14 protected abstract void FillResolve(...);
CP15 protected abstract void FillResolve(...);
CP16
CP17 public abstract bool SupportsSearch;
CP18 protected abstract void FillSearch(...);
CP19
CP20 }

```

AppManifest.xml for Franchise Monitor app

```

AM01 <?xml version="1.0" encoding="utf-8" ?>
AM02 <App xmlns="http://schemas.microsoft.com/sharepoint/2012/app/manifest"
AM03 ProductID="{4a07f3bd-803d-45f2-a710-b9e944c3396e}"
AM04 Version="1.0.0.0"
AM05 SharePointMinVersion="15.0.0.0"
AM06 Name="FranchiseMonitor"
AM07 >
AM08 <Properties>
AM09 <Title>Franchise Monitor App</Title>
AM10 <StartPage>~remoteAppUrl/Home.aspx?{StandardTokens}</StartPage>
AM11 </Properties>
AM12
AM13 <AppPrincipal>
AM14 <RemoteWebApplication ClientId="1ee82b34-7c1b-471b-b27e-ff272accd564" />
AM15 </AppPrincipal>
AM16
AM17 <AppPermissionRequests>
AM18 <AppPermissionRequest Scope="http://sharepoint/content/sitecollection/web/
list" Right="Write"/>
AM19 </AppPermissionRequests>
AM20 </App>

```


QUESTION 1

You need to ensure that the CourierMobile app determines whether the franchisee owns the account. What should you do?

- A. Use OAuth and App only security. Request the Read right from the http://sharepoint/content/sitecollection/web/list scope URI.
- B. Use OAuth and App+User security. Request the Read right from the http://sharepoint/content/sitecollection scope URI.
- C. Use SPSecurity.RunWithElevatedPrivileges to connect to SharePoint and read from the Accounts list in the site collection.
- D. Use the SharePoint user credentials of the bicycle messenger to connect to SharePoint and read from the Accounts list in the site collection.

Correct Answer: C

QUESTION 2

A franchisee deletes several sites from the franchise's site collection. The franchisee site collection administrator must recover the sites. You need to instruct the franchisee site collection administrator on how to access the page to recover the sites. What should the site collection administrator do to get to the appropriate page?

- A. Select General Settings for the Web Application in Central Administration and change the second stage Recycle Bin settings to 100 percent.
- B. Select General Settings for the Web Application in Central Administration and change the first stage Recycle Bin settings to 0 days.
- C. Select the Recycle Bin on the Site Settings page. Choose the appropriate sites and select Restore Selection.
- D. Select the Recycle Bin in the Quick Launch page. Choose the appropriate sites and select Restore Selection.

Correct Answer: A

QUESTION 3

You need to ensure that the CloudManager app can write route progress check-ins to the courier's microfeed. What should you do? (Each correct answer presents part of the solution. Choose all that apply.)

- A. Ensure that SP.RequestExecutor.js can be accessed in a browser window with no errors.
- B. Ensure that the CloudManager app has the Manage permission request scoped to the URL for the franchisee's My Site.
- C. Ensure that the MySite host is provisioned for each franchisee.
- D. Ensure that all cookies are made available between the My Site and the CloudManager app domain.
- E. Ensure that the CloudManager app has the Write permission request scoped to the URL for the franchisee's My Site.
- F. Ensure that SP.UserProfiles.js can be accessed in a browser window with no errors.

Correct Answer: ABDE

Explanation:

* From scenario:

/ Business Requirements

The FranchiseMonitor app must allow a Franchise employee to upload Appointments.csv to a

SharePoint document library in each Franchisee site collection, and send Appointments.csv to the CloudManager app.

/ The FranchiseMonitor app must display the courier's location on the bicycle courier's microfeed on the SharePoint farm if the courier has remained stationary for more than three minutes.

/ The CloudManager app must implement business logic that parses Appointments.csv and geo-location data and sends Appointments or Appointment cancellations to the CourierMobile app.

QUESTION 4

DRAG DROP

Some franchisees want to launch the FranchiseMonitor app from a link named Launch Franchise Monitor that is displayed next to the name of the user who is currently logged in. Other franchisees do not want to have the link present. The link must be contained within the same out-of-the-box control, as shown in the screenshot below:

You need to configure support for the Launch Franchise Monitor link. Which four actions should you perform in sequence? (To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.)

	Answer Area
Add a new user control named SuiteLinksDelegate.	
Ensure that the class inherits from the WebPart class and overrides the RenderControl method.	
Add a new code module named SuiteLinksDelegate.	
Create a new SharePoint 2013 Empty Project.	
Add a reference to the control to the AppManifest file.	
Add a reference to the control to an empty elements file.	
Ensure that the class inherits from the UserControl class and overrides the Render method.	
Create a new App for SharePoint 2013 project.	

Correct Answer:

Answer Area	
Add a new user control named SuiteLinksDelegate.	Create a new App for SharePoint 2013 project.
Ensure that the class inherits from the WebPart class and overrides the RenderControl method.	Add a new code module named SuiteLinksDelegate.
Add a new code module named SuiteLinksDelegate.	Ensure that the class inherits from the UserControl class and overrides the Render method.
Create a new SharePoint 2013 Empty Project.	Add a reference to the control to the AppManifest file.
Add a reference to the control to the AppManifest file.	Add a reference to the control to an empty elements file.
Add a reference to the control to an empty elements file.	Add a reference to the control to an empty elements file.
Ensure that the class inherits from the UserControl class and overrides the Render method.	
Create a new App for SharePoint 2013 project.	

QUESTION 5

You need to implement the custom claims provider for the SharePoint farm. Which code segments should you implement? (Each correct answer presents part of the solution. Choose all that apply.)

- A.

```
public abstract bool SupportsEntityInformation;
protected abstract void FillClaimsForEntity(Uri context, SPClaim entity,
List<SPClaim> claims);
```
- B.

```
protected abstract void FillSchema(SPPProviderSchema schema);
protected abstract void FillClaimTypes(List<String> claimTypes);
protected abstract void FillClaimValueTypes(List<String> claimValueTypes);
protected abstract void FillEntityTypes(List<String> entityTypes);
```
- C.

```
public abstract bool SupportsHierarchy;
protected abstract void FillHierarchy(Uri context, String[] entityTypes,
String hierarchyNodeID,
int numberOfLevels, bool includeEntityData, SPPProviderHierarchyTree hierarchy);
```
- D.

```
public abstract bool SupportsResolve;
protected abstract void FillResolve(Uri context, String[] entityTypes,
String resolveInput,
List<PickerEntity> resolved);
protected abstract void FillResolve(Uri context, String[] entityTypes,
SPClaim resolveInput,
List<PickerEntity> resolved);
```
- E.

```
public abstract String Name;
```
- F.

```
public abstract bool SupportsSearch;
protected abstract void FillSearch(Uri context, String[] entityTypes,
String searchPattern,
String hierarchyNodeID, int maxCount, SPPProviderHierarchyTree searchTree);
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E
- F. Option F

Correct Answer: BDF

Explanation:

* From scenario:

MyClaimsProvider.es

```
CP01 [SharePointPermissionAttribute(SecurityAction.LinkDemand, ObjectModel = true)]
CP02 [SharePointPermissionAttribute(SecurityAction.InheritanceDemand, ObjectModel =
true)]
CP03

CP04 public class MyClaimsProvider : Microsoft.SharePoint.Administration.Claims.SPClaimProvider
CP05 {
CP06 public abstract String Name;
CP07
CP08 protected abstract void FillSchema(...);
CP09 protected abstract void FillClaimTypes(...);
CP10 protected abstract void FillClaimValueTypes(...);
CP11 protected abstract void FillEntityTypeTypes(...);
CP12
CP13 public abstract bool SupportsResolve;
CP14 protected abstract void FillResolve(...);
CP15 protected abstract void FillResolve(...);
CP16
CP17 public abstract bool SupportsSearch;
CP18 protected abstract void FillSearch(...);
CP19
CP20 }
```

C:\Documents and Settings\usernwz1\Desktop\1.JPG

QUESTION 6

You need to set the appropriate permissions for the franchise employees' customer list and customer subsite access. What should you do?

- A. Add franchise employees to the Members group in the CorporateSiteCollection site collection. Break inheritance at the franchisee subsite level. Create a custom role definition at the franchisee subsite level. Add franchise employees to the custom role.
- B. Create a custom role definition in the CorporateSiteCollection site collection with Limited Access to the Customers list. Add franchise employees to the custom role at the CorporateSiteCollection site collection. Break inheritance at the subsite level. Add franchise owners to the Owners group at the subsite level.
- C. Create a custom role definition in the CorporateSiteCollection site collection with Limited Access to the Customer list. Add franchise employees to the custom role. Allow full inheritance of the role definition and permissions at the site level.
- D. Add franchise employees to the Visitors group in the CorporateSiteCollection site collection. Break inheritance at the franchisee subsite level. Create a custom role definition at the subsite level with Full Control permissions. Add franchise employees to the custom role.

Correct Answer: B

QUESTION 7

You need to create rules in the CourierMobile app based on the ItemType that arrives. For which ItemTypes should you test? (Each correct answer presents part of the solution. Choose all that apply.)

- A. IPM.Schedule.Meeting.Tent
- B. IPM.Note
- C. IPM.Schedule.Meeting.Request
- D. IPM.Appointment
- E. IPM.Schedule.Meeting.Cancelled
- F. IPM.Schedule.Meeting.Pos

G. IPM.Schedule.Meeting.Neg

Correct Answer: DE

Explanation:

From scenario:

* The CourierMobile app receives Microsoft Outlook appointments (D) and Outlook appointment cancellations (E) from the CloudManager app. The appointments include the address of the location for pick-up or drop-off.

EnsurePass.com Members Features:

1. Verified Answers researched by industry experts.
2. Q&As are downloadable in PDF and VCE format.
3. 98% success Guarantee and **Money Back** Guarantee.
4. Free updates for **180** Days.
5. **Instant Access to download the Items**

View list of All Exam provided:

<http://www.ensurepass.com/certifications?index=A>

To purchase Lifetime Full Access Membership click here:

<http://www.ensurepass.com/user/register>

Valid Discount Code for 2015: JREH-G1A8-XHC6

To purchase the HOT Microsoft Exams:

<u>Microsoft</u>			
70-243	70-347	70-466	70-515
70-246	70-410	70-467	70-516
70-247	70-411	70-480	70-519
70-321	70-412	70-483	70-583
70-331	70-413	70-484	70-640
70-332	70-414	70-485	70-649
70-336	70-417	70-486	70-668
70-337	70-461	70-487	70-680
70-341	70-462	70-488	70-687
70-342	70-463	70-489	70-688
70-346	70-464	70-513	70-689

