Multiple Choice Questions

51.
Which language is not a true object-oriented programming language?

a.) VB.NET

b.) VB 6

c.) C++

d.) C#

e.) Java

Answer: b

Level: Easy
Section: 6-1

Page: 107
52.
A GUI:

a.) uses buttons, menus, and icons.

b.) should be easy for a user to manipulate.

c.) stands for Graphic Use Interaction.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate

Section: 6-1

Page: 106
53.
Visual Studio .NET provides which feature:

a.) debugging.

b.) application deployment.

c.) syntax checking.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 6-2

Page: 107
54.
What does IDE stand for?

a.) Integrated Development Environment

b.) Integrated Design Environment

c.) Interior Development Environment

d.) Interior Design Environment

e.) None of the above.

Answer: a

Level: Moderate
Section: 6-2

Page: 107
55.
Which type of project can a developer choose in the New Project dialog box?

a.) Visual Basic Projects

b.) Visual C# Projects

c.) Visual C++ Projects

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 6-2

Page: 108
56.
Which is not a main component of the Visual Studio IDE?

a.) Solution Explorer

b.) Tool Box

c.) Start Menu

d.) Designer Window

e.) Properties Window

Answer: c

Level: Easy
Section: 6-2

Page: 110
57.
Which does the solution explorer not display?

a.) Form Properties

b.) Reference Folder

c.) Form File

d.) Assemble File

e.) All are part of the solution explorer.

Answer: a

Level: Easy
Section: 6-2

Page: 111
58.
Which is true about the name and text property of a control?

a.) They are the same when the control is first created.

b.) The text property changes to match any changes in the name property.

c.) The name property changes to match any changes in the text property.

d.) They are never the same unless the programmer makes it that way.

e.) They are not allowed to be the same and an error will occur if they are.

Answer: a

Level: Hard
Section: 6-3

Page: 113
59.
For which task does the IDE provide multiple ways to accomplish the task?

a.) Putting a control on the form

b.) Running the program

c.) Activating the property window for a control

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 6-3

Page: 111
60.
Which are the standard prefixes for the Button and Combo box controls respectively?

a.) btn and chb

b.) btn and cbo

c.) bto and chb

d.) bto and cbo

e.) cmd and cbo

Answer: b

Level: Moderate
Section: 6-3

Page: 113

61.
Which are the standard prefixes for the text box and label controls respectively?

a.) tex and lbl

b.) tex and lab

c.) txb and lbl

d.) txb and lab

e.) txt and lab

Answer: c

Level: Moderate
Section: 6-3

Page: 113
62.
Which task is accomplished in the Code editor?

a.) Adding forms to the project

b.) Adding controls to the form

c.) Adding event procedures to the form

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 6-3

Page: 115
63.
Which is not a feature of a GUI that makes learning a program easy for users?

a.) Online help

b.) WYSIWYG formatting

c.) Dialog boxes

d.) Detailed key strokes and commands

e.) Icons

Answer: d

Level: Easy
Section: 6-4

Page: 119
64.
An object is composed of:

a.) properties.

b.) methods.

c.) events.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 6-5

Page: 120
65.
Which statement about objects is true?

a.) One object is used to create one class.

b.) One class is used to create one object.

c.) One object can create many classes.

d.) One class can create many objects.

e.) There is no relationship between objects and classes.

Answer: d

Level: Moderate
Section: 6-5

Page: 120

66.
Which is not true about forms and controls in Visual Basic?

a.) They are pre-built.

b.) They are graphical objects.

c.) New versions of the classes must be created with each project.

d.) Buttons can be created with the drag and drop method.

e.) All of the above are true.

Answer: c

Level: Moderate
Section: 6-5

Page: 120
67.
Which is an example of Visual Basic Objects?

a.) Control objects

b.) ASP.NET

c.) ADO.NET

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 6-5

Page: 120
68.
The .Net class library:

a.) contains over 25,000 classes.

b.) uses namespaces to manage all of the classes.

c.) has the System.Form namespace for classes used in Windows-based application.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Hard
Section: 6-5

Page: 120
69.
Which is not a property of the Common control class?

a.) Show

b.) BackColor

c.) Font

d.) ForeColor

e.) Name

Answer: a

Level: Easy
Section: 6-6

Page: 123
70.
Which property determines whether a control is displayed to the user?

a.) Hide

b.) Show

c.) Visible

d.) Enabled

e.) Cursor

Answer: c

Level: Hard
Section: 6-6

Page: 123
71.
The Button control can be activated:

a.) programmatically through the click event.

b.) by clicking the button with the mouse.

c.) with the form’s DefaultButton property.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 6-6

Page: 124
72.
The CancelButton property belongs to which object?

a.) Button

b.) Form

c.) Label

d.) TextBox

e.) Timer

Answer: b

Level: Moderate
Section: 6-6

Page: 124
73.
A click event procedure stud for the label control can be created by:

a.) selecting the object and event from the code editor window’s drop-down boxes.

b.) typing the code in the code editor window.

c.) by double clicking the control.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate

Section: 6-7

Page: 126
74.
In event-driven programming an event is generated by:

a.) the system.

b.) a user’s action.

c.) the program itself.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 6-7

Page: 125
75.
Which is not a common control event?

a.) Click

b.) SingleClick

c.) DoubleClick

d.) MouseMove

e.) MouseDown

Answer: b

Level: Easy
Section: 6-7

Page: 125

76.
The Tick event is found only in which object?

a.) Form

b.) Button

c.) TextBox

d.) Label

e.) Timer

Answer: e

Level: Easy
Section: 6-7

Page: 126

77.
The Activated event is found only in which object?

a.) Form

b.) Button

c.) TextBox

d.) Label

e.) Timer

Answer: a

Level: Easy
Section: 6-7

Page: 126

78.
The Rnd statement will generate a(n):

a.) decimal value between 0.01 and 1.00.

b.) integer value between 0.01 and 1.00.

c.) decimal value between 0.0 and 1.0.

d.) integer value between 0.0 and 1.0.

e.) decimal value between 0.0 and up to 1.0, but not including 1.0.

Answer: e

Level: Moderate
Section: 6-7

Page: 127

79.
The analysis phase of software development involves:

a.) collecting the requirements about what the program will accomplish.

b.) creating a detailed plan on how the program will accomplish the requirements.

c.) writing the software with a program such as VB.NET.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate
Section: 6-8

Page: 129

80.
Which phase of project development typically costs the most?

a.) Analysis

b.) Design

c.) Implementation

d.) Maintenance

e.) Documentation

Answer: d

Level: Easy
Section: 6-8

Page: 129

Multiple Choice Questions

51.
Which is not an integer data type?

a.) Single

b.) Byte

c.) Short

d.) Integer

e.) Long

Answer: a

Level: Moderate
Section: 7-1

Page: 143
52.
Which is a numeric data type?

a.) Floating point

b.) Integer

c.) Boolean

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate

Section: 7-1

Page: 143

53.
Which sequence of char data types is listed from lowest to highest?

a.) a, A, z, Z

b.) a, z, A, Z

c.) A, a, Z, z

d.) A, Z, a, z

e.) z, a, Z, A

Answer: d

Level: Moderate
Section: 7-1

Page: 145
54.
The Date data type does not hold which type of information.

a.) Seconds

b.) Hours

c.) Days

d.) Months

e.) Quarters

Answer: e

Level: Easy
Section: 7-1

Page: 145
55.
The Boolean data type:

a.) is unsigned.

b.) has two states.

c.) is displayed by the program as yes or no.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 7-1

Page: 144
56.
Which is a valid statement for declaring a variable?

a.) Const Form As Integer

b.) Const myForm As Integer

c.) Dim Form As Integer

d.) Dim myForm As Integer

e.) All of the above.

Answer: d

Level: Moderate
Section: 7-2

Page: 147
57.
VB.Net identifiers:

a.) are case sensitive.

b.) can begin with an underscore.

c.) can begin with a number.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 7-2

Page: 147
58.
The name of a constant:

a.) must both begin with a letter and be all upper case.

b.) does not have to begin with a letter but must be all upper case.

c.) must begin with a letter but can be upper or lower case.

d.) does not have to begin with a letter and be either upper or lower case.

e.) None of the above.

Answer: d

Level: Moderate
Section: 7-2

Page: 148
59.
The proper operator precedence, from first to last, is:

a.) logical, comparison, and arithmetic.

b.) arithmetic, comparison, and logical.

c.) arithmetic, logical, and comparison.

d.) comparison, arithmetic, and logical.

e.) logical, arithmetic, comparison.

Answer: b

Level: Moderate
Section: 7-3

Page: 151
60.
With A = False and B = True, which statement evaluates as True?

a.) A AND A

b.) A AND B

c.) B AND A

d.) B AND B

e.) None are true.

Answer: d

Level: Easy
Section: 7-3

Page: 151
61.
With A = False and B = True, which statement evaluates as False?

a.) A OR A

b.) A OR B

c.) B OR A

d.) B OR B

e.) None are true.

Answer: a

Level: Easy
Section: 7-3

Page: 151
62.
Which operator is evaluated first?

a.) NOT

b.) AND

c.) XOR

d.) OR

e.) They are always evaluated left-to-right.

Answer: a

Level: Moderate
Section: 7-3

Page: 151
63.
The left side of an assignment statement will hold:

a.) a variable.

b.) an object property.

c.) an expression.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Easy
Section: 7-4

Page: 152
64.
The right side of an assignment statement will hold:

a.) a variable.

b.) an object property.

c.) an expression.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 7-4

Page: 152
65.
Which function will return the monthly payments of a loan?

a.) Pay (Rate, PV, Nper)

b.) Pmt (Rate, Nper, PV)

c.) FV (Rate, Nper, Pmt)

d.) FV (Rate, Nper, PV)

e.) None of the above.

Answer: b

Level: Easy
Section: 7-5

Page: 154
66.
Which function returns the numbers represented in the string “$56.7”?

a.) Abs

b.) CDbl

c.) Int

d.) Rnd

e.) Val

Answer: b

Level: Moderate
Section: 7-5

Page: 153
67.
What will the function Val ($165.30) return?

a.) 0

b.) 165

c.) 165.30

d.) $165.30

e.) An error

Answer: a

Level: Easy
Section: 7-5

Page: 153
68.
Which function displays a pop-up window?

a.) MsgBox

b.) InputBox

c.) TextBox

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Easy
Section: 7-6

Page: 156
69.
Which is true about the prompt argument?

a.) It can be made of multiple values concatenated into one string.

b.) It can include the vbCrLf constant.

c.) It can include the ampersand symbol to concatenate strings.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 7-6

Page: 157
70.
In order to process a number typed in a TextBox the programmer must:

a.) use the Val function to convert the Text value.

b.) use the CDbl function to convert the Text value.

c.) use the IsNumeric function to convert the Text value.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 7-7

Page: 158
71.
Which TextBox method does not use the clipboard?

a.) Clear

b.) Copy

c.) Cut

d.) Paste

e.) All of these methods use the clipboard.

Answer: a

Level: Easy
Section: 7-7

Page: 159
72.
Which TextBox property should always be changed first?

a.) AcceptsReturn

b.) BorderStyle

c.) Font

d.) Name

e.) Text

Answer: d

Level: Moderate
Section: 7-7

Page: 158
73.
Which is not a valid value for the ListBox SectionMode Property?

a.) None

b.) One

c.) MultiSimple

d.) MultiExtended

e.) All of the above.

Answer: e

Level: Moderate

Section: 7-8

Page: 160
74.
Setting the SelectedIndex property of a ListBox to -1 will:

a.) cause an error.

b.) cannot be done.

c.) de-select any selected item.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Hard
Section: 7-8

Page: 160
75.
Which method of a ListBox will remove just one item at a time?

a.) Items.RemoveAt

b.) Item.RemoveAt

c.) Items.ClearAt

d.) Item.ClearAt

e.) Items.Clear

Answer: a

Level: Moderate
Section: 7-8

Page: 160
76.
The Items property of a ComboBox:

a.) is a collection of items.

b.) is the same as the Items property of a ListBox.

c.) contains methods and properties.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 7-9

Page: 162
77.
Which value for the ComboBox DropDownStyle property allows a user to type in data?

a.) DropDown

b.) DropDownSimple

c.) DropDownList

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate

Section: 7-9

Page: 164
78.
Which two controls combined to form the ComboBox control?

a.) ListBox and TextBox

b.) ListBox and InputBox

c.) ListBox and MsgBox

d.) Label and TextBox

e.) Label and InputBox

Answer: a

Level: Easy
Section: 7-9

Page: 162
Multiple Choice Questions

44.
When a condition in an If…Then statements tests true:

a.) the next Else statement is activated.

b.) the next If statement is activated.

c.) the next Then statement is activated.

d.) the End If statement is activated.

e.) a condition can never test true.

Answer: c

Level: Moderate
Section: 8-1

Page: 176
45.
The End If statement is required:

a.) in all If…Then statements.

b.) in all Multi-line statements with Else.

c.) in Single Line statements.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate

Section: 8-1

Page: 177
46.
Which statements are optional in an If…Then statement?

a.) If

b.) Then

c.) Else

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 8-1

Page: 177
47.
Which selection process is an example of multiple branches from a single expression?

a.) If…Then

b.) Select Case

c.) Do…Loop

d.) For…Next

e.) All of the above.

Answer: b

Level: Hard
Section: 8-2

Page: 179
48.
How many times is the test expression of a Select Case evaluated?

a.) 0

b.) 1

c.) 2

d.) Once for each Case.

e.) It depends on the value of the test expression.

Answer: b

Level: Moderate
Section: 8-2

Page: 180
49.
Which is not a type of Select Case test construct?

a.) simple value

b.) complex value

c.) relational value with Is

d.) range of values with To

e.) All of the above are types of test constructs.

Answer: b

Level: Hard
Section: 8-2

Page: 180
50.
What happens in a Select Case construct when a test value matches the test expression?

a.) The corresponding block of statements is run.

b.) The next Case test value is checked.

c.) The Case Else statement is run.

d.) The Select Case construct is exited.

e.) An error is generated.

Answer: a

Level: Moderate
Section: 8-2

Page: 180
51.
Do...Loop is an iterative statement because it:

a.) selects a block of statements to run.

b.) runs the same block of statements repeatedly.

c.) selects a block of statements and runs it repeatedly.

d.) selects a block of statements and runs it a specified number of times.

e.) All of the above.

Answer: b

Level: Hard
Section: 8-3

Page: 181
52.
Which is true of a Do…Loop?

a.) The While condition goes after the Do keyword.

b.) The Until condition goes after the Do keyword.

c.) The While condition goes after the Loop keyword.

d.) The Until condition goes after the Loop keyword.

e.) All of the above.

Answer: e

Level: Easy
Section: 8-3

Page: 181
53.
Which Do…Loop statement should be used to process test scores where a test score over 100 is a signal to stop the processing?

a.) Do While Score > 100

b.) Do Until Score > 100

c.) Loop While Score > 100

d.) Loop Until Score > 100

e.) All of the above are valid for this situation.

Answer: b

Level: Hard
Section: 8-3

Page: 182
54.
In the For…Next statement the default value for the Step is:

a.) -1

b.) 0

c.) 1

d.) 2

e.) There is no default for the step value.

Answer: c

Level: Easy
Section: 8-4

Page: 184
55.
The For…Next Loop is used when:

a.) a choice is made based on a Boolean condition.

b.) a block of statements is executed an unknown number of times.

c.) a block of statements is executed a known number of times.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 8-4

Page: 184
56.
The advantage of For…Next loops over Do…Loops is that they are:

a.) easier to read and maintain.

b.) less prone to being infinite loops.

c.) good for working with arrays.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 8-4

Page: 185
57.
Which is not a valid Exit statement?

a.) Exit Do

b.) Exit For

c.) Exit Form

d.) Exit Select

e.) Exit Sub

Answer: c

Level: Moderate
Section: 8-5

Page: 187
58.
A sentinel value:

a.) is used to prevent infinite loops.

b.) must be a negative value.

c.) signals the end of a list of data.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 8-5

Page: 187
59.
Which function should be used to validate that input is not a string before performing arithmetic operations?

a.) IsArithmetic

b.) IsNotString

c.) IsNumeric

d.) IsString

e.) IsValue

Answer: c

Level: Moderate
Section: 8-5

Page: 189
60.
Which is not a type of error programmers look for?

a.) Logic

b.) Runtime

c.) Superficial

d.) Syntax

e.) All are errors programmers look for.

Answer: c

Level: Easy
Section: 8-6

Page: 190
61.
Which action will raise an exception?

a.) Dividing by zero.

b.) Assigning the string “Hi” to an integer variable.

c.) Accessing an empty CD drive.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 8-6

Page: 190
62.
An Exception is another name for a:

a.) compile error.

b.) logic error.

c.) runtime error.

d.) superficial error.

e.) syntax error.

Answer: c

Level: Moderate
Section: 8-6

Page: 190
63.
What is the most number of states a CheckBox can have?

a.) 0

b.) 1

c.) 2

d.) 3

e.) 4

Answer: d

Level: Moderate
Section: 8-7

Page: 193
64.
What is the standard prefix for the name of a CheckBox?

a.) chb

b.) chk

c.) ckb

d.) ckx

e.) cbx

Answer: b

Level: Easy
Section: 8-7

Page: 193
65.
A CheckBox can also appear as a(n):

a.) button.

b.) RadioButton.

c.) ScrollBar.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 8-7

Page: 195
66.
What is the standard prefix for the name of a RadioButton?

a.) rad

b.) rab

c.) rdo

d.) rdb

e.) rbt

Answer: a

Level: Easy

Section: 8-8

Page: 195
67.
How many RadioButtons in a Group Box can be selected at the same time?

a.) 0

b.) 1

c.) 2

d.) 3

e.) 4

Answer: b

Level: Easy
Section: 8-8

Page: 195
68.
Which event is activated when a RadioButton is selected?

a.) Checked

b.) CheckedChanged

c.) Selected

d.) SelectedChanged

e.) SelectionChanged

Answer: b

Level: Moderate
Section: 8-8

Page: 196
Multiple Choice Questions

51.
Which is a type of procedure found in VB.Net?

a.) Event

b.) Function

c.) Sub

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 9-1

Page: 212
52.
The methodology where code is broken into small, logical procedures is called:

a.) event-driven programming.

b.) functional programming.

c.) granular programming.

d.) modular programming.

e.) procedural programming.

Answer: d

Level: Hard

Section: 9-1

Page: 212
53.
When using a procedure the calling code sends data via the:

a.) actual argument to the formal parameter of the procedure.

b.) formal argument to the actual parameter of the procedure.

c.) actual parameter to the formal argument of the procedure.

d.) formal parameter to the actual argument of the procedure.

e.) All of the above.

Answer: a

Level: Hard
Section: 9-1

Page: 212
54.
From how many places in the code can a procedure be called?

a.) 0

b.) 1

c.) 2

d.) 3

e.) As many times as needed.

Answer: e

Level: Easy
Section: 9-1

Page: 212
55.
Which parameter is found in an event procedure?

a.) e

b.) Sender

c.) Receiver

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 9-2

Page: 213
56.
Which is an optional element of an event procedure?

a.) End Sub

b.) Handles

c.) Object_Event

d.) Statements

e.) Sub

Answer: d

Level: Moderate
Section: 9-2

Page: 213
57.
What happens when a parameter in a procedure is declared ByVal?

a.) Only arguments of numeric data types are allowed.

b.) A reference to the argument is sent to the procedure.

c.) A copy of the argument is sent to the procedure.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 9-2

Page: 213
58.
Which is a valid way to write the procedure stub for an object’s default event?

a.) Use the Class and Method combo boxes in the Code Editor window.

b.) Double click on the object in the Form Designer window.

c.) Type the procedure declaration in the Code Editor window.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 9-2

Page: 214
59.
A sub procedure is valuable because it:

a.) makes code easier to maintain.

b.) splits the logic to solve a problem into small, manageable units.

c.) limits the number of times the code can be accessed.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 9-3

Page: 214
60.
Which is not an optional element of a sub procedure declaration?

a.) Parameters

b.) Public

c.) Private

d.) Statements

e.) Sub

Answer: e

Level: Moderate
Section: 9-3

Page: 215
61.
Which is a valid way to write a sub procedure declaration?

a.) Use the Class and Method combo boxes in the Code Editor window.

b.) Double click on the object in the Form Designer window.

c.) Type the procedure declaration in the Code Editor window.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 9-3

Page: 215
62.
Which statement will send the value generated by a function procedure, called CalculateTax, back to the calling code?

a.) Return Sales*0.08

b.) CalculateTax = Sales*0.08

c.) Return CalculateTax (Sales*0.08)

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 9-4

Page: 217
63.
Which part of a function procedure declaration statement is optional?

a.) Datatype

b.) Function

c.) Parameters

d.) Private

e.) ProcedureName

Answer: c

Level: Hard
Section: 9-4

Page: 217
64.
How many return statements are allowed in a Function Procedure?

a.) 0

b.) 1

c.) 2

d.) 3

e.) There is no limit.

Answer: e

Level: Easy
Section: 9-4

Page: 217
65.
Why should a variable not be declared as a module variable?

a.) It prevents a procedure from being self contained.

b.) It makes it easier to document the code.

c.) Local variable names can be reused in other procedures.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 9-5

Page: 219
66.
Which variable name uses a standard naming convention for module variables?

a.) mWeight

b.) mdWeight

c.) modWeight

d.) moduleWeight

e.) module_Weight

Answer: a

Level: Easy
Section: 9-5

Page: 218
67.
The scope of a variable refers to:

a.) the length of the variable.

b.) the name of the variable.

c.) the accessibility of the variable.

d.) the datatype of the variable.

e.) the lifetime of the variable.

Answer: c

Level: Moderate
Section: 9-5

Page: 218
68.
What is the value of the index for the first element in a VB.NET array?

a.) 0

b.) 1

c.) 2

d.) 3

e.) Depends on what the assigned value is.

Answer: a

Level: Moderate
Section: 9-6

Page: 219
69.
Which method will return the number of elements in an array?

a.) Dimension

b.) Length

c.) Number

d.) Size

e.) UpperBound

Answer: b

Level: Moderate
Section: 9-6

Page: 219
70.
In the statement, Dim Days(7) as String, what part of the array does the number 7 refer to?

a.) Array name

b.) Datatype

c.) Lowerbound

d.) Upperbound

e.) Size

Answer: d

Level: Moderate
Section: 9-6

Page: 220
71.
What is required to reference an element in an array?

a.) Array name

b.) Index value of the element

c.) Element value

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 9-6

Page: 220
72.
Which method will arrange the elements of an array in alphabetical order?

a.) Arrange

b.) Assemble

c.) Order

d.) Rank

e.) Sort

Answer: e

Level: Easy
Section: 9-6

Page: 222
73.
The number of variables allowed in a structured is:

a.) 0

b.) 1

c.) 2

d.) 3

e.) Any number of variables can be declared in an array.

Answer: e

Level: Easy

Section: 9-7

Page: 226
74.
The variable inside a structure is called a(n):

a.) associate.

b.) constituent.

c.) element.

d.) member.

e.) part.

Answer: d

Level: Moderate
Section: 9-7

Page: 226
75.
Which datatype can an array not hold?

a.) TextBoxes

b.) Labels

c.) Structures

d.) Controls

e.) An array can hold all of the above.

Answer: e

Level: Easy
Section: 9-8

Page: 228
76.
An array of controls can be populated by:

a.) assigning existing controls to the array.

b.) creating controls and assigning them to the array.

c.) borrowing controls that will automatically assign them to the array.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 9-8

Page: 228
77.
The Tag property can:

a.) only hold string values.

b.) only hold integer values.

c.) only hold Boolean values.

d.) only hold controls.

e.) hold any data defined by the programmer.

Answer: e

Level: Hard
Section: 9-8

Page: 228
78.
The KeyPress event will capture pressing the key:

a.) A.

b.) shift.

c.) control.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 9-9

Page: 233
79.
Which argument in the KeyPress parameter list contains the Handled property?

a.) Sender

b.) e

c.) Object

d.) KeyPressEventArgs

e.) None of the above.

Answer: b

Level: Hard
Section: 9-9

Page: 233
Multiple Choice Questions

41.
Which menu item is not typically found in the File Menu?

a.) Close

b.) Copy

c.) Exit

d.) Print

e.) Save

Answer: b

Level: Easy
Section: 10-1

Page: 250
42.
What is the name of the control for putting menus on a form?

a.) FormMenu

b.) MenuForm

c.) MenuControl

d.) MainMenu

e.) Menu

Answer: d

Level: Easy

Section: 10-1

Page: 251
43.
The standard prefix for a menu item is:

a.) men.

b.) meu.

c.) mit.

d.) mni.

e.) mnu.

Answer: e

Level: Easy
Section: 10-1

Page: 254
44.
Which menu object property places a check mark in the display of the menu text?

a.) Check

b.) Checked

c.) CheckMark

d.) CheckOn

e.) RadioCheck

Answer: b

Level: Moderate
Section: 10-1

Page: 253
45.
Which symbol creates an access key in the text of a menu item?

a.) @

b.) #

c.) $

d.) %

e.) &

Answer: e

Level: Moderate
Section: 10-1

Page: 252
46.
Which is not a standard dialog box?

a.) ColorDialog

b.) FontDialog

c.) OpenDialog

d.) PrintDialog

e.) ZoomDialog

Answer: e

Level: Easy
Section: 10-2

Page: 255
47.
Why are standard dialog boxes used?

a.) They are easy to create.

b.) They provide functionality familiar to users.

c.) Developers can create their own versions of Dialog boxes.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 10-2

Page: 255
48.
How are dialog boxes implemented in a program?

a.) A dialog box is generated programmatically.

b.) A dialog control is placed in the component tray.

c.) A dialog control is placed on the form.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 10-2

Page: 255
49.
The standard prefix for a dialog control is:

a.) dal.

b.) dia.

c.) dil.

d.) dlc.

e.) dlg.

Answer: e

Level: Easy
Section: 10-3

Page: 257
50.
What is the method used to activate the color dialog box?

a.) ActivateDialog

b.) DisplayDialog

c.) ExhibitDialog

d.) ShowDialog

e.) StartDialog

Answer: d

Level: Moderate
Section: 10-3

Page: 256
51.
The name of the class used to programmatically create a color dialog box is:

a.) Color

b.) ColorBox

c.) ColorDialog

d.) ColorDisplay

e.) ColorDisplayBox

Answer: c

Level: Moderate
Section: 10-3

Page: 257
52.
The name of the class used to programmatically create a font dialog box is:

a.) Font.

b.) FontBox.

c.) FontDialog.

d.) FontDisplay.

e.) FontDialogBox.

Answer: c

Level: Moderate
Section: 10-3

Page: 258
53.
Which OpenFileDialog control property specifies the choices in the “Files of type” dropdown box?

a.) FileName

b.) FileNames

c.) FileType

d.) Filter

e.) FilterIndex

Answer: d

Level: Moderate
Section: 10-4

Page: 258
54.
Which property is the same in the OpenFileDialog and the SaveFileDialog control?

a.) FileName

b.) Filter

c.) InitialDirectory

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 10-4

Page: 259
55.
Which method is found in both the StreamReader and StreamWriter class?

a.) Close

b.) Peak

c.) Flush

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 10-4

Page: 259
56.
The StreamReader and StreamWriter class are both subclasses of which class?

a.) IO

b.) Stream

c.) StreamIO

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Hard
Section: 10-4

Page: 260
57.
Which dialog control allows the user to zoom in on a document?

a.) PrintDialog

b.) PrintPreview

c.) PageSetupDialog

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 10-5

Page: 262
58.
Which dialog control has a Document property?

a.) PrintDialog

b.) PrintPreview

c.) PageSetupDialog

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 10-5

Page: 264
59.
Which object must be assigned to the Document property?

a.) Document

b.) DocumentPage

c.) DocumentPrint

d.) PageDocument

e.) PrintDocument

Answer: e

Level: Hard
Section: 10-5

Page: 262
60.
When is the PrintPage event activated?

a.) When the PrintDialog control is displayed.

b.) When an assignment is made to the Document property.

c.) The first time the Print method is called.

d.) Every time a page is printed after the Print method is called.

e.) None of the above.

Answer: d

Level: Moderate
Section: 10-5

Page: 262
61.
Which controls can activate the PrintPage event?

a.) PrintDialog

b.) PrintPreview

c.) PageSetupDialog

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 10-5

Page: 263
62.
Which type of file can be played with the Windows Media Player control?

a.) MPEG

b.) AVI

c.) WAV

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 10-6

Page: 265
63.
The Windows Media Player control:

a.) is located in the toolbox by default.

b.) is located in the toolbar.

c.) can be added to the toolbar.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate

Section: 10-6

Page: 265
64.
The Windows Media Player control can:

a.) display video output.

b.) create audio output.

c.) generate tactile output.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 10-6

Page: 265
65.
Which Windows Media Player control property will hide the player from user's view?

a.) Anchor

b.) FileName

c.) Location

d.) ShowControl

e.) Visible

Answer: e

Level: Moderate
Section: 10-6

Page: 266
Multiple Choice Questions
46.
Where is a single element of data stored?

a.) Field

b.) Record

c.) Table

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 11-1

Page: 287
47.
Where is a collection of related data elements stored?

a.) Field

b.) Record

c.) Table

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Easy

Section: 11-1

Page: 287
48.
Which is true about the primary key?

a.) Every table should have a primary key.

b.) A primary key exclusively identifies each row in a table.

c.) A primary key can be made of multiple fields.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 11-1

Page: 287
49.
A foreign key:

a.) has nothing to do with the primary key.

b.) has different values than the primary key.

c.) is found in tables that don’t have a primary key.

d.) is related to the primary key of a different table.

e.) is a unique record in a table.

Answer: d

Level: Hard
Section: 11-1

Page: 287
50.
Which is not a program that can create a database?

a.) Access

b.) MySQL

c.) Oracle

d.) SQL Server

e.) All of the above can be used to create a database.

Answer: e

Level: Easy
Section: 11-1

Page: 288
51.
What does the term DBMS stand for?

a.) Database Management Schema

b.) Database Management Style

c.) Database Management System

d.) Database Manipulation Schema

e.) Database Manipulation Style

Answer: c

Level: Moderate
Section: 11-1

Page: 288
52.
The normalization process is:

a.) used to remove redundant data.

b.) used to make the storage of data more efficient.

c.) not recommended for most databases.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Hard
Section: 11-1

Page: 289
53.
Which clause is required in an SQL query for getting information from a database?

a.) JOIN

b.) ON

c.) ORDER BY

d.) SELECT

e.) WHERE

Answer: d

Level: Moderate
Section: 11-2

Page: 289
54.
How many fields can be specified in the SELECT clause?

a.) 0

b.) 1

c.) 2

d.) 3

e.) As many as needed.

Answer: e

Level: Moderate
Section: 11-2

Page: 290
55.
How many records are specified in the SELECT clause?

a.) 0

b.) 1

c.) 2

d.) 3

e.) As many as needed.

Answer: a

Level: Hard
Section: 11-2

Page: 290
56.
Which is the wildcard symbol for selecting all the fields in a table?

a.) @

b.) #

c.) ^

d.) *

e.) +

Answer: d

Level: Easy
Section: 11-2

Page: 290
57.
The WHERE clause is used to restrict the number of ____ retrieved by an SQL statement.

a.) fields

b.) records

c.) tables

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Easy
Section: 11-2

Page: 291
58.
Which is not a valid type of JOIN?

a.) LEFT JOIN

b.) MIDDLE JOIN

c.) RIGHT JOIN

d.) INNER JOIN

e.) All of the above are valid types.

Answer: b

Level: Moderate
Section: 11-2

Page: 293
59.
The ORDER BY clause is used to sort:

a.) fields.

b.) records.

c.) tables.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 11-2

Page: 291
60.
Which database is the ADO.NET SqlConnection object designed for?

a.) Access

b.) Microsoft SQL Server

c.) MySQL

d.) Oracle

e.) None of the above.

Answer: b

Level: Easy
Section: 11-3

Page: 294
61.
Which property of the database must the connection object contain?

a.) Location

b.) Type

c.) Query

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 11-3

Page: 294
62.
Which is not a tab on the DataLink Property window?

a.) Advanced

b.) All

c.) Adapter

d.) Connection

e.) Provider

Answer: c

Level: Hard
Section: 11-3

Page: 296
63.
What information is specified in the Connection tab of the DataLink window?

a.) Database login

b.) Database name

c.) Database type

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Hard
Section: 11-3

Page: 297
64.
The first step of configuring a DataAdapter is to select:

a.) an adapter object.

b.) a connection object.

c.) a database object.

d.) a dataset object.

e.) None of the above.

Answer: b

Level: Moderate
Section: 11-3

Page: 298
65.
Which DataAdapter Query Type can be used with the Access database?

a.) Use SQL statements.

b.) Create new stored procedure.

c.) Use existing stored procedure.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 11-3

Page: 299
66.
Which is not an ADO.NET DataAdapter Object?

a.) OleDbDataAdapter

b.) SQLDataAdapter

c.) QueryDataAdapter

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Easy
Section: 11-3

Page: 299
67.
Which is the appropriate prefix for a DataAdapter object?

a.) da

b.) daa

c.) dad

d.) dt

e.) dta

Answer: a

Level: Easy
Section: 11-3

Page: 300
68.
Which type of object has the Generate Dataset method?

a.) Adapter object

b.) Connection object

c.) Database object

d.) Dataset object

e.) None of the above.

Answer: a

Level: Moderate

Section: 11-3

Page: 300
69.
Which is the appropriate prefix for a Dataset object?

a.) da

b.) das

c.) dat

d.) ds

e.) dst

Answer: d

Level: Easy
Section: 11-3

Page: 300
70.
Which object does the data-aware control bind to?

a.) Dataset

b.) DataAdapter

c.) Connection

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 11-4

Page: 300
71.
What is the proper code to put data into the dataset called CustomerDataset using the CustomerDataAdapter object?

a.) CustomerDataset.Fill(CustomerDataAdapter)

b.) CustomerDataAdapter.Fill(CustomerDataset)

c.) CustomerDataset.Load(CustomerDataAdapter)

d.) CustomerDataAdapter.Load(CustomerDataset)

e.) None of the above.

Answer: b

Level: Moderate
Section: 11-4

Page: 303

72.
Which object contains the Position property of the current record in a dataset?

a.) BindingContext

b.) BindingData

c.) DataBinding

d.) DataBound

e.) DataContext

Answer: a

Level: Moderate
Section: 11-4

Page: 303

73.
The first record in a dataset has a position property of:

a.) zero.

b.) one.

c.) any value defined by the programmer.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Easy
Section: 11-4

Page: 303
74.
Which below is specified by the DataMember Property?

a.) Connection object

b.) DataAdapter object

c.) Database field

d.) Database table

e.) Dataset object

Answer: d

Level: Moderate
Section: 11-5

Page: 305

75.
Which below is specified by the DataSource Property?

a.) Connection object

b.) DataAdapter object

c.) Database field

d.) Database table

e.) Dataset object

Answer: e

Level: Moderate
Section: 11-5

Page: 305
76.
Which is a property of the DataGrid control?

a.) DataMember

b.) DataSource

c.) DataQuery

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Easy
Section: 11-5

Page: 305
Multiple Choice Questions

41.
HTML stands for:

a.) Huge Makeup Language.

b.) Huge Text Makeup Language.

c.) Hypertext Makeup Language.

d.) Hypertext Markup Language.

e.) None of the above.

Answer: d

Level: Easy
Section: 12-1

Page: 320
42.
Which symbol is used to enclose HTML tags?

a.) ()

b.) < >

c.) []

d.) { }

e.) None of the above.

Answer: b

Level: Easy

Section: 12-1

Page: 320
43.
Which symbol identifies an HTML end tag?

a.) !

b.) |

c.) /

d.) \

e.) ?

Answer: c

Level: Moderate
Section: 12-1

Page: 320
44.
Which HTML tag does not use an end tag?

a.) B

b.) center

c.) HR

d.) I

e.) U

Answer: c

Level: Moderate
Section: 12-1

Page: 321
45.
Which statement is not true?

a.) An HTML document can be displayed in any internet browser.

b.) HTML is used to change the formatting of the displayed text.

c.) An HTML document is created with an HTML development editor.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 12-1

Page: 321
46.
Which HTML tag creates a link to another browser page?

a.) A href

b.) A ref

c.) An href

d.) An ref

e.) href

Answer: a

Level: Hard
Section: 12-1

Page: 321
47.
Which type of computer should host a web server?

a.) Apple

b.) IBM

c.) Sun

d.) UNIX

e.) Any type can host a web server.

Answer: e

Level: Easy
Section: 12-2

Page: 322
48.
Where does a web application reside?

a.) Web client

b.) Web server

c.) Visual Studio .NET

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 12-2

Page: 322
49.
Which is an example of a web document?

a.) Server script

b.) Web page

c.) Client browser

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Hard
Section: 12-2

Page: 322
50.
Which is an advantage of using a Web application to deliver an Information System solution?

a.) Most end users are familiar with using an internet browser.

b.) Web applications are platform independent.

c.) Upgrading the application is not very costly.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 12-2

Page: 323
51.
A postback occurs when:

a.) a browser posts a form to the server.

b.) a user’s action activates the handing of a server event.

c.) a server posts a form to the client.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 12-2

Page: 323
52.
When does a “round trip” start in a web application?

a.) The server requests an action from the user.

b.) The user activates a server control event.

c.) The browser posts a form to the server.

d.) The server processes a control event.

e.) The server posts a new HTML page.

Answer: b

Level: Hard
Section: 12-2

Page: 323
53.
Which software can be used to create an HTML page?

a.) Notepad

b.) Word

c.) Visual Studio .NET

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 12-3

Page: 324
54.
Which set of symbols are used to signify the presence of ASP.NET code?

a.) <@

b.) <#

c.) <$

d.) <%

e.) <&

Answer: d

Level: Moderate
Section: 12-3

Page: 324
55.
Which is the file extension used for an ASP.NET file?

a.) asn

b.) asp

c.) aspn

d.) aspx

e.) asx

Answer: d

Level: Easy
Section: 12-3

Page: 325
56.
When an ASP.NET file is placed on an IIS server and viewed through a browser, the resulting HTML page contains:

a.) all ASP.NET code.

b.) as much ASP.NET code as is in the ASP.NET file.

c.) a mix of ASP.NET and HTML code.

d.) all HTML code.

e.) None of the above.

Answer: d

Level: Moderate
Section: 12-3

Page: 326
57.
What is the extension for a Visual Basic web form interface file?

a.) .asp

b.) .aspx

c.) .asp.vb

d.) .aspx.vb

e.) .asp.vb.net

Answer: b

Level: Easy
Section: 12-4

Page: 327
58.
What is the extension for a Visual Basic web form code file?

a.) .asp

b.) .aspx

c.) .asp.vb

d.) .aspx.vb

e.) .asp.vb.net

Answer: d

Level: Easy
Section: 12-4

Page: 327
59.
Which user action will not generate a server-side event?

a.) Mouse Move

b.) Text Change

c.) Button Click

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate
Section: 12-4

Page: 327
60.
Because of the latency of a round-trip on the internet:

a.) the interface and code of a web form are stored in separate files.

b.) only some user actions, such as button clicks, will generate events.

c.) it is best to use server-side control.

d.) web applications should be coded in Visual Basic.

e.) None of the above.

Answer: b

Level: Hard
Section: 12-4

Page: 327
61.
Which property is used to name a web control?

a.) ControlName

b.) Designation

c.) ID

d.) Name

e.) Title

Answer: c

Level: Moderate
Section: 12-4

Page: 330
62.
Which language is used to create an ASP.NET code file?

a.) Visual Basic

b.) C#

c.) C++

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 12-4

Page: 331
63.
It is best to use a web instead of a windows application when the application:

a.) has a thin front end (client).

b.) needs to be available to the public.

c.) must be platform-independent.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate

Section: 12-4

Page: 332

Multiple Choice Questions

31.
Which is not a fundamental service identified in a three-tier architecture?

a.) Association layer

b.) Connection layer

c.) Logical layer

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 13-1

Page: 345
32.
Which layer is exemplified by a web server?

a.) Application

b.) Association

c.) Data

d.) Logical

e.) Presentation

Answer: a

Level: Easy

Section: 13-1

Page: 345
33.
Which layer is exemplified by a fat client?

a.) Application

b.) Association

c.) Data

d.) Logical

e.) Presentation

Answer: e

Level: Moderate
Section: 13-1

Page: 345
34.
Which layer is exemplified by the use of ADO.NET?

a.) Application

b.) Association

c.) Data

d.) Logical

e.) Presentation

Answer: c

Level: Moderate
Section: 13-1

Page: 345
35.
How will using a middle tier typically affect the number of connections to a database?

a.) Increase the number

b.) Have no effect on the number

c.) Decrease the number

d.) It depends on the type of client.

e.) It depends on the type of database.

Answer: c

Level: Hard
Section: 13-1

Page: 345
36.
An application layer:

a.) will contain business logic.

b.) manage connections to the database.

c.) can be distributed over many computers.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Moderate
Section: 13-1

Page: 345
37.
A data layer is responsible for:

a.) retrieving information from a database.

b.) updating information in a database.

c.) deleting information in a database.

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 13-1

Page: 345
38.
What is the minimum number of computers in a three-tier architecture?

a.) 0

b.) 1

c.) 2

d.) 3

e.) 4 or more

Answer: b

Level: Easy
Section: 13-1

Page: 346
39.
A server farm is:

a.) an example of a distributed application.

b.) makes it easy to add new computers if demand increases.

c.) applies only to web servers.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 13-1

Page: 346
40.
Which is a valid type of state management for the creation of web pages?

a.) Client side

b.) Server side

c.) Data side

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Easy
Section: 13-2

Page: 346
41.
The stateless HTTP protocol refers to web pages created:

a.) on a web server.

b.) without information from a database.

c.) without knowledge of previous web pages.

d.) before a request from a client.

e.) on a client machine.

Answer: c

Level: Moderate
Section: 13-2

Page: 346
42.
Client-side state management techniques are appropriate when using:

a.) sensitive information.

b.) critical applications.

c.) an intranet.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 13-3

Page: 346
43.
Where does the view state store information?

a.) HTML source

b.) Text file

c.) URL

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate
Section: 13-3

Page: 347
44.
Where does the query string store information?

a.) HTML source

b.) Text file

c.) URL

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 13-3

Page: 347
45.
Where do cookies store information?

a.) HTML source

b.) Text file

c.) URL

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 13-3

Page: 347
46.
Which client-side technique is specific to ASP.NET?

a.) Cookies

b.) Query string

c.) View state

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Hard
Section: 13-3

Page: 347
47.
Which client-side technique can be disabled by the end-user?

a.) Cookies

b.) Query string

c.) View state

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate
Section: 13-3

Page: 347
48.
What symbol specifies the beginning of a query string?

a.) @

b.) #

c.) $

d.) %

e.) ?

Answer: e

Level: Easy
Section: 13-3

Page: 347
49.
What is the syntax for creating and using an application variable?

a.) Application.VariableName = Value
b.) Application.VariableName = (Value)
c.) Application(VariableName) = Value
d.) Application(VariableName) = (Value)
e.) Application(“VariableName”) = Value
Answer: e

Level: Moderate
Section: 13-4

Page: 348
50.
Which server-side technique is available in ASP.NET?

a.) Application states

b.) Session states

c.) Database support

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Easy
Section: 13-4

Page: 349
51.
An Application variable is created:

a.) when the application is first placed on a web server.

b.) when the web server is first started.

c.) when the first client requests a URL resource.

d.) every time a client requests a URL resource.

e.) every time a new client interacts with the web application.

Answer: c

Level: Moderate
Section: 13-4

Page: 348
52.
A Session variable is created:

a.) when the application is first placed on a web server.

b.) when the web server is first started.

c.) when the first client requests a URL resource.

d.) every time a client requests a URL resource.

e.) every time a new client interacts with the web application.

Answer: e

Level: Moderate
Section: 13-4

Page: 349
53.
If there is no activity from a browser, how long will a session variable last?

a.) 10 minutes

b.) 20 minutes

c.) 60 minutes

d.) 100 minutes

e.) 200 minutes

Answer: b

Level: Easy

Section: 13-4

Page: 349
54.
Which is not a reason for using a database to store state information?

a.) The capacity to store high volumes of information

b.) The ability to use data mining techniques on the stored information

c.) The ability to use application and session variables

d.) Security from unauthorized use

e.) The power to easily query for specific information

Answer: c

Level: Hard
Section: 13-4

Page: 350
Multiple Choice Questions

37.
Which control is an example of an object in VB.NET?

a.) Button

b.) Label

c.) Textbox

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 14-1

Page: 390
38.
Which of the following is part of an object?

a.) Methods

b.) Properties

c.) Instances

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate

Section: 14-1

Page: 390
39.
Which is true about objects?

a.) Objects are used to create classes.

b.) Objects are analogous to blueprints.

c.) Objects combine actions and data.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 14-1

Page: 391
40.
Properties are used to represent:

a.) actions.

b.) classes.

c.) data.

d.) events.

e.) instances.

Answer: c

Level: Easy
Section: 14-1

Page: 391
41.
Methods are used to represent:

a.) actions.

b.) classes.

c.) data.

d.) events.

e.) instances.

Answer: a

Level: Easy
Section: 14-1

Page: 391
42.
The term instantiation refers to the creation of:

a.) a class from a blueprint.

b.) an object from a class.

c.) a method from an object.

d.) a property from a method.

e.) a blueprint from a property.

Answer: b

Level: Moderate
Section: 14-1

Page: 391
43.
Anything in VB.NET that has a property or method is:

a.) a class.

b.) a control.

c.) an object.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 14-1

Page: 391
44.
Which feature is needed to make a programming language object oriented?

a.) Encapsulation

b.) Inheritance

c.) Polymorphism

d.) Both a and b.

e.) All of the above.

Answer: e

Level: Easy
Section: 14-2

Page: 391
45.
We should think of the practice of object-oriented programming as:

a.) a simple answer to the complex problem of creating software.

b.) an incremental improvement to the problem of creating software.

c.) the way to get rid of a werewolf.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 14-2

Page: 391
46.
Encapsulation makes it easier to:

a.) reuse and modify existing modules of code.

b.) write and read code by sharing method names.

c.) hide and protect data from external code.

d.) Both a and b.

e.) All of the above.

Answer: c

Level: Moderate
Section: 14-2

Page: 392
47.
Inheritance makes it easier to:

a.) reuse and modify existing modules of code.

b.) write and read code by sharing method names.

c.) hide and protect data from external code.

d.) Both a and b.

e.) All of the above.

Answer: a

Level: Moderate
Section: 14-2

Page: 392
48.
Polymorphism makes it easier to:

a.) reuse and modify existing modules of code.

b.) write and read code by sharing method names.

c.) hide and protect data from external code.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Moderate
Section: 14-2

Page: 393
49.
The standard prefix to signify a class is:

a.) B.

b.) C.

c.) L.

d.) S.

e.) T.

Answer: e

Level: Moderate
Section: 14-2

Page: 392
50.
When using encapsulation how should data be shared with external code?

a.) Events

b.) Methods

c.) Properties

d.) Private variables

e.) Public variables

Answer: c

Level: Moderate
Section: 14-2

Page: 392
51.
Which statement is true?

a.) A base class inherits some of the properties of a derived class.

b.) A base class inherits all of the properties of a derived class.

c.) A derived class inherits some of the properties of a base class.

d.) A derived class inherits all of the properties of a base class.

e.) None of the above.

Answer: d

Level: Moderate
Section: 14-2

Page: 392
52.
When a base class is changed:

a.) there is no effect on the derived class.

b.) the derived class changes when the key word Overridden is used.

c.) only the methods of the derived class change.

d.) only the properties of the derived class change.

e.) the derived class automatically changes.

Answer: e

Level: Easy
Section: 14-2

Page: 392
53.
Polymorphism can apply to:

a.) math operators.

b.) method names.

c.) object names.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 14-2

Page: 393
54.
With polymorphism:

a.) one method can have multiple names.

b.) one object can have multiple names.

c.) many methods can share the same name.

d.) many objects can share the same name.

e.) None of the above statements are true.

Answer: c

Level: Hard
Section: 14-2

Page: 393
55.
Which element of a class is optional?

a.) Constructs

b.) Fields

c.) Methods

d.) Properties

e.) All of the above.

Answer: e

Level: Moderate
Section: 14-3

Page: 394
56.
What is the suggested order for the definition of class elements from first to last?

a.) Constructs, fields, methods, properties

b.) Properties, constructs, fields, methods

c.) Fields, properties, constructs, methods

d.) Constructs, properties, fields, methods

e.) Methods, constructs, properties, fields

Answer: c

Level: Hard
Section: 14-3

Page: 394
57.
The standard for designing a field is that it be defined as a:

a.) private method.

b.) public method.

c.) private variable.

d.) public variable.

e.) None of the above.

Answer: c

Level: Moderate
Section: 14-3

Page: 393
58.
What is the syntax for making a property read-only?

a.) Property Read propertyname As datatype

b.) Read Property propertyname As datatype

c.) ReadOnly Property propertyname As datatype
d.) Read-Only Property propertyname As datatype
e.) RO Property propertyname As datatype
Answer: c

Level: Moderate
Section: 14-3

Page: 395
59.
The Get procedure of a property acts like:

a.) an event.

b.) a function.

c.) a variable.

d.) Both a and b.

e.) All of the above.

Answer: b

Level: Hard

Section: 14-3

Page: 395
60.
A method in a class is:

a.) a sub procedure.

b.) a function.

c.) an event.

d.) Both a and b.

e.) All of the above.

Answer: d

Level: Moderate
Section: 14-3

Page: 396
61.
How many constructors can a class have?

a.) 0

b.) 1

c.) 2

d.) 3

e.) All of the above.

Answer: e

Level: Easy
Section: 14-3

Page: 397
62.
A constructor is a special type of:

a.) class.

b.) field.

c.) method.

d.) property.

e.) variable.

Answer: c

Level: Easy
Section: 14-3

Page: 397
63.
Which is true for constructors in a class?

a.) All constructors must have the same number of parameters.

b.) All constructors must be the same parameter data type.

c.) Some constructors can have the same list of parameters.

d.) Only two constructors in a class can have the same list of parameters.

e.) No two constructors in a class can have the same list of parameters.

Answer: e

Level: Moderate
Section: 14-3

Page: 397
64.
Which statement will call a constructor of a base class?

a.) Base.New()

b.) BaseConstructor.New ()

c.) CallBase.New()

d.) Constructor.New ()

e.) MyBase.New()

Answer: e

Level: Moderate
Section: 14-3

Page: 397
