ABBSOFT COMPUTERS

Visual Basic(including ASP)
Question [1-40] – Part A [Each 1 mark]

1 IDE stands for____________.

 a. Integral Development Environment
 b. Integrated Development Environment

 c. Integral Developer Environment

 d. Integral Developed Environment

2. .MSIL stands for____________

 a. Mainframe Software Intermediate Language

 b. Mini Software Intermediate Language

 c. Microsoft Intermediate Language

 d. Micro Software Intermediate Language

3 To develop a form, you use the

a. Server Explorer

b. Toolbox

c. Form Designer Window

d. Code Editor Window

4. Minus(-) signs in the Solution Explorer Indicates the group of files and you can click on these signs to

a. To expand the groups

b.To collapse the groups

c.To destroy the groups

d. None of the Above.

5. VB.Net is ……………….

a. Case Sensitive Language

b. Not a Case Sensitive Language

c. Computer language

d. None of the above

6. Decimal takes____________

a. 2 bytes

b. 16 bytes

c. 8 bytes

d. 4 bytes

7. ______________method is used for compatible type conversions .

a. . Convert()

b. Ctype()
c. Int32()

d. None of the above

8 _______operator in VB is used for string concatenation

 a. &
 b. +

 c. /

 d. &&

9.. In VB.NET class is

a. Date type

b. Reference Type

c. Return type

d. Deference Type

10. Which one is not a form Event

 a. Click

b. Load

c. Activated

d. Closed

11. An___________ is a self-contained unit that combines code and data

a. Forms

b. Object
c. Class

d. None of the above
12. …………. is the code that defines the characterstics of an object.

a. Object

b. Class

c. Forms

d. None of the above

13. In__________ type of interface, a single window is split into panes just as it is

 in the Windows Explorer.

a. Explorer Stle Interface
b. Style Interface

c. Explorer Interface
d. None of the above

14.One Property that applies only to a combo box is the ___________

a. DropDownList

b.DownStyle

c. DropDownStyle

d. None of the above

15 .Which one is not Exception Handling Keyeword

a.Try

b.Catch

c. Finally

d. throws

16. Which method is not associated with Connection

a. Open()

b. Close()
c. Start()
d. None Of these

17.single Line comment is used with

a. ‘

b. //

c. /* */

d. None of the above
18.ADO Stands for

a. Activebase Data Object

b. Active Data Object
c. Access Data Object

d. None of the above

19. In VB.NET,___________ is used to quer and write to databases.

a. Access

b. SQL
c. Oracle

d. None of the Above

 .

20.The ________ will build a SQL string for You

a. Command Builder
b. Connection Builder

c. Data Builder
d. All of the Above

21.If you want to add a new row to your DataSet, you need ________ a object

a. DataColumn

b. DataRow
c. DataTable
d. All of the Above

22. Visual Basic Supports at least____________ array dimensions

a. 30

b. 20

c. 60
d. 2

23. The ListView Control supports __________ basic view nodes

a. 4
b. 6

c. 8
d. 2

24.CBD stands for

a. Component-based development

b. Common –based development

c. Computer-based development
d None of the above

25.Containment signifies ……… between classes

a. “is a”

b. “has a”

c. dependency

d. All of the Above

26 Dispose method is used

a. To free the resource used by the object

b. To free the resource used by the class

c. To free the resource used by the method

d. None of the Above

27 Which Access Mdifier is not used in inheritance

a. Friend

b. Private

c. Friend Protected
d. Protected Friend
28. The___________marker interface tells the user that your class consumes

 resources that the garbage collectors will not be able to reclaim

a. IDisposable

b. Disposable

c. Dispose

d None of the above

29. The .NET Framework comes with a _____ delegate in the threading namespace that ou usually use to start a thread

a. Thread

b. ThreadStart
c. Procedure
d. All of the above
30. Abort method is used for

a. suspending the thread
b. Killing the Thread

c. Interrupt the normal functioning of a thread

d. All of the Above
31.Visual Basic project files have the extension________

a. .vbproj
b. .vb

c. .frm
d. None of the above

32.In .NET,all exception inherit from

a.System.Exception
b. System.XML

c. System.Collections

d. None of the above

33.A TreeView control can display_________graphical elements

a. 4

b. 5

c. 6

d.None above

34. Polmorphism provides for multiple implementations of a

a. same method

b. same class

c. same object

d. None of the above

35. Functionalit of IsDate

a. tells you if an object can be interpreted as a date and time value

b. Tells ou if an object variable is an array

c Tells you if the object can be interpreted as a number

d None of the above

36. …………is the index or the key of an icon in the ImageList control referenced by the SmallIcons property

a. Report

b. ReportIcon
c. Icon

d. None of the above

37. What is a Jagged Arrays

a. is a collection of variables

b. is an array of arrays

c. is a single dimension array

d. None of the above

38 .A_______CASE tool can go from the diagram to actuall building the code skeletons for your classes.

a. Theme

b. UML-based

c. Flow-Based

d.None of the above

.

39). Syntax to declare a multidimensional Array

a. Dim var_name(element’s row,element’s column)
b. Dim var_name(element’s row,element’s column);

c. Dim var_name(element’s row,element’s column)

d . Dim var_name [element’s row][element’s columns]

40. An form you create in Visual Basic inherits the members of the_______class

a. Form
b. System

c. Object

d. None of the above.

 (2 Marks Questions)
(41) (i)___________ types are passed to methods by passing an exact copy

 while

 (ii)___________types are passed to methods by passing only their

 reference

(a) (i) value Type, (ii)Reference Type

(b) (i)Reference Type, (ii) Value Type

(c) Value type only

(d) Reference Only

(42) Loops in VB.NET

 (a) (i) For…Next Loop (ii) Do … Loop Until

 (b) (i) For Each (ii)Do Loop

 (c) (i) For loop (ii) Do Loop

(e) None of these

(43) __________ and _____________ arrays are in Visual Basic

(a) (i) value Type, (ii)Reference Type

(b) (i)Reference Type, (ii) Value Type

(c) Value type only

(d) Reference Only

(44) __________ and _____________ major objects in Visual Basic

(a) (i) Connection (ii)Data Reader

(b) (i)Command, (ii)Data

(c) (i)Adapter, (ii) Data Adapter

(d) None of the above

(45) __________ and _____________ are forms event

(a) (i) Closing, (ii) Closed

(b) (i)Activate, (ii) Activated

(c) (iii) Load, (iii) Loading

(d) None of the above

(46) __________ and _____________ are access Modifier

(a) (i) Friend, (ii)Friend Protected

(b)(i)Private, (ii) Friend Private

(c)(iii) Public, (iii) Friend Public

(d) None of the above

(47) (i) The __________will hold a copy of the information from the database

 (ii) In VB.NET ,______ is used to query an write to databases

(a) (i) ADO.NET, (ii) SQL

(b) (i)ASP, (ii) SQL

 (c) (iii) Connection, (iii)SQL

(c) None of the above

(48) (i) Catch begins a section of code in which an exception might be

 generated from a code error[T/F]

 (ii)Try begins an exception handler for a type of exception[T/F]

(a) (i) ADO.NET, (ii) SQL

(b) (i)ASP, (ii) SQL

 (c) (iii) Connection, (iii)SQL

(c) None of the above

(49) (i) The technology used to interact with a database or data source is

 called_____________

 (ii) The _____________object is required to connect to a database

(a) (i) ADO.NET, (ii) SQL

(d) (i)ASP, (ii) SQL

 (c) (iii) Connection, (iii)SQL

(e) None of the above

(50) (i) _____________ is used in the parent class to indicate that a method can

 overridden

 (ii)______________ is used in the child class to indicate that you are

 overriding a method

(a) (i) Overrides, (ii) Overridable

(b) (i)Overridable, (ii) Overrides

 (c) (iii) Overloaded, (iii)Overloading

(d) None of the above

(51) (i)The ________ property is used to store an exception trail.

 (ii)The ________property gets or sets the help link for a specific Exception

 object

(a) (i) Overrides, (ii) Overridable

(b) (i)Overridable, (ii) Overrides

 (c) (iii) Overloaded, (iii)Overloading

 (d) None of the above

(52) (i) objects and delegates are __________

 (ii) Structure and Enumeration are __________

(a) (i) References, (ii) Value type

(b) (i)Value type, (ii) References

 (c) (iii)user defind type, (iii) primitive type

(d)None of the above

(53)_______ and __________ are levels of ThreadPriority Enumeration

(a) (i) Highest (ii) AboveNormal

(b) (i) Start (ii) Stop

(c) (i) Start (ii) Dead

(d) None of the above

(54) (i) CASE stands for______________

 (ii)UML stands for _______________

(a) (i) Computer Assisted Software Engineering (ii)Uniform Modeling language

(b) (i) Computer Assisted Software Engineering (ii)Uniform Modefied Language

(c) (i) Computer Aided Software Engineering (ii)Uniform Modeling Language

(d) (i) Computer Assisted Soft Engineering (ii)Uniform Modeling Language

(55) GetBaseException and ToString are methods of ___________ class

(a) Exception Class
(b) Thread Class

(c) System Class

(d) None of the above

(56) Ctype() is used for ____________

(a) Compatible type conversions

(b) Dynamic memory allocation

(c) Static memory allocation

(d) None of the above

(57) Open() and Close() are functions of

(a) SqlConnection class

(b) Connection class

(c) Con class

(d) None of the above

(58) State True or False

(I) WordWrap and PasswordChar are not properties of Text box [T/F]

(ii) SelectIndex and DropDownStyle are properties of ListBox [T/F]

(a) (i) False (ii) True
(b) (i) False (ii) False

(c) (i) True (ii) True

(d) (i) True (ii) False

(59)

(i) In _________ you can create any number of classes within a single code file

(ii) There are only ___________ type(s) of Property procedure in visual Basic.

(a) (i) Visual Basic (ii) 3
(b) (i) Visual Basic .NET (ii) 2

(c) (i) .NET (ii) 1

(d) None of the above

(60)

 (i) The _________control is invisible at run time

 (ii) To execute the components command from the project menu press the

 ___________ key combination to display the components dialog box

(a) (i) ListImage, (ii)Ctrl+T

(b) (i)ImageList , (ii)Ctrl+T

(c) (i)Image , (ii)Ctrl+T

(d) None of the above

(4 Marks Questions)
61. what are the common control evets

(i) Click

(ii) DblClick

(iii) GotFocus

(iv) LostFocus

a. Only i) is true

b. Only ii) is true

c. Both are true

d. i, ii),iii),iv

62. What are the Text box control properties

(i) HideSelection

(ii) MaxLength

(iii) Multiline

(iv) MaxLength

a. Only i) is true

b. Only ii) is true

c. Both a) and b)

d. i, ii),iii),iv)

63. What are the methods for working with form objects

i) Show

ii) Hide

iii)BringToFront

iv) SendToBack

(a) i) ,ii),iii)

(b) i), ii)

(c) ii), iii)

(d) i) ,ii),iii), iv)

64. What are the namespaces in VB.Net

 (i) System

(ii) System.XML

(iii) System.Data

(iv) XML

(a) only i)

(b) only ii)

(c) i, ii, iii

(c) i, ii, iii, iv

(65) What are the access modifier in Visual Basic

(i) Friend

(ii) Private

(iii) Protected

(iii) Internal

(a) i, ii, iii

(b) ii, iii, iv

(c) i, ii, iii

(d) i, iii, iv

8

