Starting Out with Visual Basic 2008, 4/E by Tony Gaddis/Kip Irvine

TEST BANK

Test Items prepared by George Dollar/Updated for 4/E by Iskandar Hack

Chapter 1
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
All of the following are major hardware components of a typical computer system except ______.
a.
Main Memory

b.
CPU

c.
Operating System

d.
secondary storage

2.
Application software are programs that ___________.
a.
manage the computer’s hardware devices

b.
controls the computers input/output

c.
performs diagnostic tests on secondary storage

d.
perform general user needs

3.
The purpose of an algorithm is to ____________.
a.
analyze a problem

b.
describe problem solution

c.
specify problem requirements

d.
define user interface

4.
The CPU only processes instructions written in this language.

a.
Java

b.
Pseudo code

c.
machine language

d.
Visual Basic

5.
An object in Visual Basic ____________.
a.
is the data a program uses

b.
is a property of a control

c.
is an action performed by a method
d.
is a reusable self contained unit

6.
GUI (Graphical User Interface) applications ______________.
a.
are more complex for programmers to write
b.
requires users to follow a predefined order
c.
requires users to know commands before using them
d.
more difficult to use

7.
Which of the following is NOT an example of an event in Visual Basic?
a.
click a control

b.
drag a control onto a form from the tool box

c.
change focus of a control

d.
change contents of a textbox

8.
When creating a Visual Basic desktop application, you will initially ____________.
a.
check for logic errors

b.
place controls on a desktop editing form
c.
write program statements
d.
correct syntax errors

9.
Programs should use comments (remarks) to __________________.
a.
make the code more understandable to human readers of the program.
b.
make a program run more efficiently
c.
make the code run faster
d.
make the program smaller in size

10.
Flowcharts and pseudocode are_________________________.
a.
used to determine the controls required for a program
b.
statements that describe the programs input and output
c.
used to graphically design the solution to a problem
d.
the actual Visual Basic program without input or output statements

11.
How would you get the Design window to display if it is not visible in your project?

a.
Press Shift+F9 on the keyboard.

b.
Click View on the menu bar, and then on the View menu click Designer.

c.
Double click the icon in the tool bar for the designer window.

d.
Select view designer in the edit menu.

12.
The auto hide feature ____________________.
a. enables the programmer to hide a control on a form automatically
b. permanently remove the toolbox from the Visual Basic environment
c. will hide the controls on a form, until the programmer changes the status
d. will cause the window to stay minimized as a tab along one of the edges of the screen until the mouse cursor is over the tab

13.
A ToolBar ___________________________.
a.
allows the programmer to put controls on the form
b.
can be used as a shortcut for executing commands found in the menu
c.
is difficult to use, since you must remember the commands
d.
allows the programmer to create user defined controls

14.
What is the purpose of the Toolbox?

a.
To design user defined methods.

b.
To select controls and place on an application form

c.
To select controls with associated event procedures.

d.
To select methods to be placed on the form

15.
How do you display a tooltip?

a.
single click an icon on the toolbar or toolbox

b.
double click an icon on the toolbar or toolbox

c.
hold the mouse cursor over a button on the toolbar or toolbox for a few seconds

d.
tab to the icon on the toolbar or toolbox so that it has the focus

16.
A Visual Basic keyword _________________.
a.
has a special purpose and cannot be used as a variable or other identifier
b.
is used to name the forms for Visual Basic project
c.
can only be used to name Visual Basic controls

d.
should be used instead of the default names supplied by Visual Basic

17.
What is the purpose of testing a program with sample data?

a.
To be sure that there are no syntax errors in the program

b.
To be sure that the user has input a valid number

c.
To insure that the application's output is correct
d.
To check to see if the program will run

18.
A TextBox control ________________.
a.
is used to describe other controls on the form
b.
can be used to display graphical images
c.
has the same function as a label control
d.
is typically used to input data

19.
Suppose you want to find the perimeter of a rectangular room whose sides are represented by dblLength and dblWidth. Which of the following statements correctly calculates the perimeter of a room?
a.
dblPerimeter = dblLength x dblWidth

b.
dblPerimeter = 2 * dblLength
c.
dblPerimeter = 2 * dblLength + 2 * dblWidth
d.
dblPerimeter = dblLength + dblWidth

20.
When your program is in run mode, you ____________.
a.
can always edit your program
b.
can save your program
c.
can create the user interface
d.
can interact with the program

21.
In Visual Basic we work with objects, which have ________________.
a.
programmer preference

b.
projects, solutions, and procedures
c.
classes, actions, and disciplines
d.
properties, methods, and events

22.
Which is considered a valid step for developing a Visual Basic application?

a.
Make a list of methods needed for each control.

b.
Make a list of the controls needed.

c.
Create a flowchart or pseudocode version of each method.

d.
all of the above

23.
Which of the following statements display the words “Visual Basic” in a label named lblTitle?

a.
lblTitle.Name = “Visual Basic”

b.
titleLabel.Name.Visual Basic

c.
lblTitle.Text = “Visual Basic”
d.
“Visual Basic” = lblLabel.Text

24.
Finding and fixing programming errors is called ____________.
a.
recoding

b.
debugging

c.
fix-its
d.
tuning

25.
Which is true about txtName.Text?

a.
the property is txtName.

b.
the property is Text.

c.
the object is Text.

d.
Both answers a and c are correct.

26.
If you want to display text which cannot be modified by the user, use the ____________.
a.
TextBox control

b.
Label control

c.
Caption control

d.
Name control

27.
Which statement is true regarding a program identifier?

a.
It is not part of the Visual Basic programming language.

b.
It is a programmer defined name.

c.
It has special meaning in Visual Basic.

d.
Both a and b are correct.

28.
Which statement closes the current form?

a.
Form.Close()

b.
Me.Clear()

c.
Form.Exit()
d.
Me.Close()

29.
Microsoft Visual Basic is an object-oriented programming language.

a. True
b. False

30.
Assignment statements execute from left to right, assigning the value on the left side of the equal sign to the property named on the right side of the equal sign.

a. True

b. False

31.
A method is a template of an object much like a blueprint is of a house.

a. True

b. False

32.
Pseudocode is a combination of programming language and machine code.

a. True

b. False

33.
Properties are characteristics of an object such as size, color etc.

a. True

b. False
_____34. Which of the following is NOT a Visual Basic object?

a. Form

b. TextBox

c. Algorithm

d. Label

____35. One feature of event-driven programming is _______________.

a. an action takes place when a control such as button is pushed
b. most even-driven programs are text based

c. that it is used by the earliest programming languages

d. that each procedure is called in sequential order

____36. Which of the following is NOT a feature of the use of Graphical User Interfaces?

a. Programs that use a GUI are normally easier for the user to use

b. GUIs have helped influence the shift to object-oriented programming

c. The use of a GUI makes programming simpler
d. GUIs are made of objects such as buttons, dialog boxes, and menus

 ___37. The purpose of a compiler is to __________________.

a. Aid the programmer in commenting he/her code

b. Aid the programmer in developing GUIs.

c. Convert a program from a programming language to machine code
d. Assemble and package the documentation for an application
___38. The process of debugging is to _________________.

a. Ensure that all of the documentation is complete

b. Remove any syntax or run time errors

c. Ensure that the application outputs are correct

d. Both b and c

Chapter 1

Answer Section
 1. c

 2. d

 3. b

 4. c

 5. d

 6. a

 7. b

 8. b

 9. a

 10. c

 11. b

 12. d

 13. b

 14. b

 15. c

 16. a

 17. c

 18. d

 19. c

 20. d
 21. d

 22. d

 23. c

 24. b

 25. b

 26. b

 27. d

 28. d

 29. a

 30. b

 31. b

 32. b

 33. a

34. c
35. a

36. c

37. c

38. d
PAGE
6
Chapter 1

