

IT 认证电子书


质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **MB7-516**

Title : NAV 5.0 C/SIDE Solution
Development

Version : Demo

1. In a Function, when a parameter is specified as Var, it means:

- A. The parameter is passed as a variant.
- B. The parameter is passed by value rather than reference.
- C. The parameter has variable lengths.
- D. The parameter is passed by reference rather than value.

Answer: D

2. When must the SourceExpr property be populated for a Label control?

- A. When the Label control is bound to a Textbox control
- B. Never, there is no such property for Label controls
- C. Only when the control is placed on an unbound form
- D. When the ParentControl property of the Label control is set to the Source Table

Answer: B

3. Select the SETFILTER line that is equivalent to: Customer.SETRANGE('No.', LowValue, HighValue);

- A. Customer.SETFILTER('No.', '%1|%2', LowValue, HighValue);
- B. Customer.SETFILTER('No.', LowValue, HighValue);
- C. Customer.SETFILTER('No.', '%1..%2', LowValue, HighValue);
- D. Customer.SETFILTER('No.', LowValue..HighValue);

Answer: C

4. Which of the following controls cannot be contained in a subform?

- A. Picturebox
- B. Subform
- C. Tablebox
- D. Tab Control

Answer: B

5. Which of the following is not a valid reason to apply Grouping in a Microsoft Dynamics NAV report?

- A. To cause the report to print a new page for each Salesperson when printing a list of Customers

B. To print a subtotal of the Balance field for each Salesperson when printing a list of Customers C. To cause two or more Customer reports to print simultaneously for each Salesperson

D. To cause the report to print a sub-heading each time the Salesperson code changes when printing a list of Customers

Answer: C

6. Which of the following commands is best to use in C/AL to change a closing date to a normal date?

A. NORMALIZEDATE

B. COMPRESSDATE

C. WORKDATE

D. NORMALDATE

Answer: D

7. Under which circumstances is it possible to run a report in a modal fashion while in the middle of a Transaction?

A. If the Request Form is shown modally before the report

B. If the report prepopulates all the needed information on the Request Form before it is displayed

C. If the Request Form is not shown

D. If the report has already been run once and the request form was properly filled in

Answer: C

8. Form A calls a function in a Single Instance Codeunit and populates a global text variable with the value "Red." Then, Form B calls the same function and populates the same text variable with the value "Blue." Which of the following is TRUE if Form A were to then call another function in the same Single Instance Codeunit and retrieve the same global text variable?

A. The value of the text variable is "Red."

B. The value of the text variable is "Blue."

C. The text variable contains a null value.

D. A LOCKTABLE error occurs.

Answer: B

9. When upgrading MenuSuites, if a menu item has been added to a menu group that is no longer a part of the upgraded MenuSuite, what happens to the menu item?

- A. The menu item is deleted.
- B. The menu item is placed in a Lost Items group at the bottom of the menu tree.
- C. The menu item is placed in a Deleted Items group.
- D. The menu item is highlighted at the top of the menu tree.

Answer: B

10. Which statement best describes how MenuSuite object changes are stored?

- A. Each change is stored as a complete list of MenuSuite menus and items and replaces the previous level.
- B. Changes are stored as the difference between the previous MenuSuite level and the current one.
- C. Only one MenuSuite level is stored which consists of all menu items.
- D. MenuSuite changes are not stored.

Answer: B

11. Which of the following is TRUE regarding exporting of MenuSuite objects?

- A. MenuSuite objects can be exported in either MenuSuite (mns) or text (txt) format.
- B. MenuSuite objects can only be exported in text (txt) format.
- C. MenuSuite objects cannot be exported.
- D. MenuSuite objects can be exported in either object (fob) or text (txt) format.

Answer: D

12. Which property on a Subform control determine the form to be displayed?

- A. FormID
- B. SourceDataLink
- C. SubFormID
- D. SubFormLink

Answer: C

13. How can an element of an object be addressed in code?

- A. Through an instance of the class definition

- B. Through the normal syntax of a structured language
- C. By using the dot operator
- D. By using a pointer reference

Answer: C

14. You are writing code in C/SIDE. Assuming that you are in a transaction, which of the following ends a transaction?

- A. EndTrans
- B. Commit
- C. StartTrans
- D. PostTrans

Answer: B

15. Which of the following is not a valid target for the WRITELINE method of an OutStream type variable?

- A. BLOB
- B. File
- C. Report
- D. Automation

Answer: C

16. What can be determined from viewing the following C/AL command?

```
CustProcessCode.Update(Customer);
```

- A. A variable has been declared with the name CustProcessCode, the variable refers to a complex data type, and the object referred to contains a function named Update.
- B. The Customer table will be updated if the command is executed.
- C. The Customer table has a function named Update.
- D. A variable named CustProcessCode has been declared with a subtype of Codeunit, and has a function that updates the Customer table.

Answer: A

17. Which of the following is not true regarding Complex Data Types?

- A. Complex data types have properties.
- B. Complex data types have methods.
- C. Addition or subtraction functions can be performed on complex data types.
- D. Complex data types must be declared as either a global or local variable.

Answer: C

18. What is the result of executing the following commands, where Number is a variable declared of the datatype Record

and subtype Integer? Number.Number := 10; Number.MODIFY;

- A. The Number field of the current record stored in the Number variable will be changed to 10 in the database.
- B. A compile error will occur before the commands can be executed.
- C. A run-time error will occur.
- D. Record number 10 in the Integer table will be deleted and a new record inserted.

Answer: C

19. Which of the following is a valid FILE function?

- A. TRUNCATE
- B. BINARYMODE**
- C. EXISTS
- D. WRITELINE

Answer: C

20. Which of the following is true regarding NODBC and multi-language capability?

- A. NODBC is not multi-language enabled.
- B. Only the Table Name is multi-language enabled.
- C. The Table Name, Field Name, and OptionString values are multi-language enabled.
- D. Only the data is multi-language enabled.

Answer: C