MULTIPLE RESPONSE

Modified Multiple Choice

ANS: A, B, C PTS: 1 REF: 9 2. An application might allow data to be entered with a a. scanner b. mouse d. video camera ANS: A, B, C, D PTS: 1 REF: 9 3. A is an output device. a. mouse b. smartphone screen d. monitor ANS: B, D PTS: 1 REF: 10 4. A database is a collection of data organized in a manner that allows of that data. a. scanning b. retrieval d. use ANS: B, C, D PTS: 1 REF: 16 5. Buttons for frequently used commands such as are found on the Standard toolbar a. Open Project b. Cut d. Paste ANS: A, B, C, D PTS: 1 REF: 18	1.	a. scannerb. keyboard	vice.		digital camera printer
a. scanner b. mouse d. video camera ANS: A, B, C, D PTS: 1 REF: 9 3. A is an output device. a. mouse b. smartphone screen c. keyboard d. monitor ANS: B, D PTS: 1 REF: 10 4. A database is a collection of data organized in a manner that allows of that data. a. scanning b. retrieval c. access d. use ANS: B, C, D PTS: 1 REF: 16 5. Buttons for frequently used commands such as are found on the Standard toolbanta. Open Project b. Cut d. Paste		ANS: A, B, C	PTS: 1	REF:	9
3. A is an output device. a. mouse	2.	a. scannerb. mouse		c. d.	digital camera video camera
a. mouse b. smartphone screen c. keyboard d. monitor ANS: B, D PTS: 1 REF: 10 4. A database is a collection of data organized in a manner that allows of that data. a. scanning c. access b. retrieval d. use ANS: B, C, D PTS: 1 REF: 16 5. Buttons for frequently used commands such as are found on the Standard toolbar a. Open Project c. Save b. Cut d. Paste		ANS: A, B, C, D	PTS: 1	REF:	9
4. A database is a collection of data organized in a manner that allows of that data. a. scanning	3.	a. mouseb. smartphone screet	en	d.	monitor
a. scanning b. retrieval c. access d. use ANS: B, C, D PTS: 1 REF: 16 5. Buttons for frequently used commands such as are found on the Standard toolbar a. Open Project b. Cut c. Save d. Paste		ANS: B, D	PTS: 1	REF:	10
 5. Buttons for frequently used commands such as are found on the Standard toolbar a. Open Project c. Save b. Cut d. Paste 	4.	a. scanning	ction of data organized	c.	access
a. Open Projectb. Cutc. Saved. Paste		ANS: B, C, D	PTS: 1	REF:	16
	5.	a. Open Projectb. Cut		c. d.	Save Paste

MULTIPLE CHOICE

1.	As shown in the	e accompanying	figure.	the physical	l equipment	associated '	with a o	computer.
		- ··· ···- J E	,,	F	1			

a. computer hardware is

b. computer software is

ANS: A PTS: 1

S: 1 REF: 3

2. Both the program and the data must be placed in the ____ of computers like the laptop shown in the accompanying figure in order for the computer to carry out the instructions in the program.

a. read only memory (ROM)

b. central processing unit (CPU)

c. CD-ROM

d. random access memory (RAM)

c. computer programs are

d. computer cables are

ANS: D

PTS: 1

REF: 4

	a. 1 b. 2		ompun.	ying figure is a	c.	3 4
	ANS:	A	PTS:	1	REF:	3
4.	_	item in the acc	compan	ying figure is a	_	
	a. 1					3
	b. 2				a.	4
	ANS:	В	PTS:	1	REF:	3
5.		item in the acc	compan	ying figure is a	_	
	a. 1					3
	b. 2				d.	5
	ANS:	D	PTS:	1	REF:	3
6.	a. prob. crec. ac	ocess data, acce eate output data cept input data,	ept inpu , accep proces	rams follow the at data, create o at input data, pro as data, create o output data, pro	utput d ocess d utput d	ata ata ata
	ANS:	C	PTS:	1	REF:	4
7.		rsistent	_ if it r	emains availab	c.	the computer power is turned off. fragmented temporary

ANS: A REF: 4 PTS: 1

8. Most Visual Basic 2012 programs are ____ programs that communicate with the user through a graphical user interface (GUI).

a. GUI-based c. event-driven b. indexed d. persistent

ANS: C PTS: 1 REF: 6

9.			ompanying figure, a(n) on various devices.	c	onsists of a window containing a variety of objects
		ROM		c.	CPU
	b.	GUI		d.	ERD
	ANS	S: B	PTS: 1	REF:	6
0.	Тарр	ping or clicking a	button like the one lab	oeled R	eset Window in the accompanying figure when a

1 Visual Basic program is running triggers a(n)

a. index c. baseline b. radical d. event

ANS: D PTS: 1 REF: 6

11. Users employ GUI objects to _____.

a. select options c. cause events to occur b. enter data d. all of the above

PTS: 1 ANS: D REF: 6

12.	Addition and subtracta. input b. comparing	tion are	considered to l	c.	operations performed by a computer. arithmetic output
	ANS: C	PTS:	1	REF:	10
13.	It is the ability of a c calculating devices.	ompute	r to perform	oper	ations that separates it from other types of
	a. arithmeticb. input				logical output
	ANS: C	PTS:	1	REF:	11
14.	A computer uses a. arithmetic b. logical	_ opera	tions to compa	c.	values to see if they are equal to each other. grouping sorting
	ANS: B	PTS:	1	REF:	12
15.	A computer is able to a. arithmetic b. grouping	make (decisions based	c.	results of operations. logical sorting
	ANS: C	PTS:	1	REF:	16
16.	A is a collection a. file b. folder	n of dat	a organized in a	c.	er that allows access, retrieval, and use of that data. program database
	ANS: D	PTS:	1	REF:	16
17.	The of a progra a. logic b. semantics	umming	language is the	c.	usage rules for that language. syntax GUI
	ANS: C	PTS:	1	REF:	16
18.	A(n) is a set of program or series of a. integrated develob. graphical user in c. development stud. Microsoft Interm	progran opment terface dio	ns. environment (II (GUI)	DE)	a developer to code, test, and implement a computer
	ANS: A	PTS:	1	REF:	17
19.	In the Visual Studio I a. title bar b. menu bar	IDE, the	e identifie	c.	indow or application open in the window. index bar property
	ANS: A	PTS:	1	REF:	18
20.	The contains a Basic program.	list of c	ommands that a	allow yo	ou to create, edit, save, print, test, and run a Visual
	a. menu barb. toolbar			c. d.	Toolbox Properties window

	ANS: A	PTS:	1	REF:	18
21.	The contains the program. a. menu bar	ne .NET	components th	at you o	can use to develop the graphical user interface for a Toolbox
	b. toolbar			d.	Properties window
	ANS: C	PTS:	1	REF:	18
22.	The of Visual S Project, Save, Cut, C a. menu bar b. Standard toolbar	Copy, Pa		c.	or commands that are frequently used, such as Open Toolbox Properties window
			1		
	ANS: B	PTS:	1	REF:	18
23.	Each control has a. indices b. properties	_ .			IDEs tools
	ANS: B	PTS:	1	REF:	19
24.	A button or a text bo interface.	x are ex	amples of obje	cts, also	called, that are part of the graphical user
	a. indicesb. classes			c. d.	
	ANS: D	PTS:	1	REF:	19
25.	A is an item that	at is a vi	isible part of a	graphica	al user interface.
	a. property			c.	class
	b. control			d.	library
	ANS: B	PTS:	1	REF:	19
26.	are the characte	eristics (of objects in Vi	sual Ba	sic.
	a. Methodsb. Function				Identifiers Properties
		DEG			
	ANS: D	PTS:	I	REF:	19
27.	is a language th	nat can l	be used in Visu		
	a. Fortranb. Visual F#				Lisp COBOL
	ANS: B	PTS:	1	REF:	
20					
28.	in the Visual Studio		ontrols such as	buttons	s and text boxes can be set using the window
	a. Characteristics				Properties
	b. Attributes			d.	Values
	ANS: C	PTS:	1	REF:	19
29.	One of the most wide a. Pascal	ely used	l programming		ges in the world is Fortran

	b. BASIC			d.	Visual Basic
	ANS: D	PTS:	1	REF:	20
30.	All of the following a. Express for Web b. Express for iPho)	ial Studio Expi	c.	2 products EXCEPT Express for Windows 8 Team Foundation Server Express
	ANS: B	PTS:	1	REF:	20
31.	The provides t a. SQL Server Set bNET Framework		processes dev	c.	can use to produce and run programs. Java Toolkit both A and B
	ANS: B	PTS:	1	REF:	21
32.	All of the following a. RAM b. ADO.NET 4.5	are majo	or features of the	c.	Framework 4.5 EXCEPT the Common Language Runtime ASP.NET 4.5
	ANS: A	PTS:	1	REF:	21
33.	A class is a cola. glossary b. library	llection o	of classes that of	c.	nade available for developers to use. index roster
	ANS: B	PTS:	1	REF:	22
34.	The process ofa. initialization b. instantiation	is used	to create an ob	c.	n a class. objectification classification
	ANS: B	PTS:	1	REF:	23
35.	.NET 4.5 Framewor a. baseline		nen developing	c.	phical user interface is created from a(n) in the index
	b. roster ANS: D	PTS:	1	a. REF:	class
36.	a. ADO.NET 4.5b. ASP.NET 4.5	elasses ca	alled allo	c.	to access data stored in a database. RAD CLR
	ANS: A	PTS:	1	REF:	23
37.	The process of using is called	g prebuil	t classes to ma	ke appli	cation development faster, easier, and more reliable
	a. RAD b. CAD				ARD CLR
	ANS: A	PTS:	1	REF:	23
38.	The reads the late. CAD b. RAD	MSIL co	de and causes	c.	gram instructions to be executed. CLR ARD

	ANS: C	PIS:	1	REF:	23
39.	Translating program by a process called para. instantiation b. compilation			c.	machine-executable instructions is accomplished factoring indexing
	ANS: B	PTS:	1	REF:	25
40.	A Web application recomputer. a. XML b. SQL	uns on a	web server and	c.	ces code that is downloaded to a client HTML5 HTTP
	ANS: C	PTS:	1	REF:	
TRUI	E/FALSE				
1.	A computer program	on a m	obile device or	Windo	ws 8 computer is also called an app.
	ANS: T	PTS:	1	REF:	2
2.	Computer hardware running or not.	will per	form its tasks a	automat	ically, regardless of whether a software program i
	ANS: F	PTS:	1	REF:	3
3.	Many computer prog and finally process t			owing g	eneral steps: first accept input, then write output,
	ANS: F	PTS:	1	REF:	3-4
4.	Both program instru	ctions a	nd the data to b	e proce	essed must be stored in RAM.
	ANS: T	PTS:	1	REF:	4
5.	In order for the components of computer's random				th the program and the data must be placed in the
	ANS: T	PTS:	1	REF:	4
6.	Computer programs	can be v	written in stand	lard Eng	glish.
	ANS: F	PTS:	1	REF:	5
7.	A programming lang software to create in				nbols that can be interpreted by special computer l by a computer.
	ANS: T	PTS:	1	REF:	5
8.	A graphical user inte	erface (C	GUI) is a specia	al device	e for communicating with a user.
	ANS: F	PTS:	1	REF:	6

9.	Tapping or click	ing a button	on a program s	screen o	causes an event to occur.
	ANS: T	PTS:	1	REF:	6
10.	A computer prognumeric data.	gram can per	form addition,	subtrac	etion, multiplication, and division operations on
	ANS: T	PTS:	1	REF:	10
11.	Computers can c	ompare num	bers, letters of	the alp	phabet, and special characters.
	ANS: T	PTS:	1	REF:	11
12.	A logical operation other, or if one v			e if two	o values are equal, if one value is greater than the
	ANS: T	PTS:	1	REF:	12
13.	If you write a conit each time, you				eute the same program many times without rewriting
	ANS: T	PTS:	1	REF:	16
14.	A program can w	vrite data, bu	at it cannot sav	e data c	on disk.
	ANS: F	PTS:	1	REF:	16
15.	Visual Basic 201	2 is a progra	amming langua	ige.	
	ANS: T	PTS:	1	REF:	16
16.	Buttons for the .l Standard toolbar		nents used to d	evelop	the graphical user interface are found on the
	ANS: F	PTS:	1	REF:	18
17.	The Solution Exp	plorer contai	ns the item yo	u are cı	arrently developing.
	ANS: F	PTS:	1	REF:	19
18.	An object acts as template.	s a general te	emplate and a c	lass is	a specific item generated based on the object
	ANS: F	PTS:	1	REF:	23
19.	The .NET Frame Visual Basic dev		ntains thousan	ds of cl	asses and many class libraries that can be used by
	ANS: T	PTS:	1	REF:	23
20.	ADO.NET 4.5 al		ram to examin	e data f	from a database, but does not permit the program to

	ANS: F	PTS: 1	REF: 23	
21.	ADO.NET 4.5	is not part of the .NET	Framework 4.5.	
	ANS: F	PTS: 1	REF: 24	
22.		he objects available in lable in ASP.NET 4.5.	the .NET framework, such as buttons, text boxes, and pictu	re
	ANS: T	PTS: 1	REF: 24	
23.		IL and CLR offer mult nd execution environm	iple benefits that provide speed and flexibility for both the ents of a program.	
	ANS: T	PTS: 1	REF: 25	
24.		0 1	ete and a program is ready for execution, the MSIL reads the inputer's CPU to execute the instructions in the program.	e CLR
	ANS: F	PTS: 1	REF: 25	
25.	2012 and comp		MSIL and CLR is that a program written using Visual Studexecuted on any computer using any operating system, as I the computer.	
	ANS: T	PTS: 1	REF: 25	
MOD	IFIED TRUE/I	FALSE		
			omputer to perform tasks is called computer <u>hardware</u> .	
	ANS: F, softw	/are		
	PTS: 1	REF: 2		
2.		of a computer to perfo	orm <u>arithmetic</u> operations that separates it from other types o	of
	ANS: F, logica	al		
	PTS: 1	REF: 11		
3.	The programm	ing rules of a language	e are called its semantics.	
	ANS: F, synta	X		
	PTS: 1	REF: 16-17		
4.	C++ is a langu			
	e is a ranga	age that is derived fron	n the programming language C	

5.	The pi	rocess of creat	ing an o	bject from a class template is called generation. —
	ANS:	F, instantiation	on	
	PTS:	1	REF:	23
COM	PLETI	ON		
1.				ta must be placed in the computer's to allow the ogram instructions.
	RAM	m access mem (random acces m access mem	ss memo	
	PTS:	1	REF:	4
2.	Stored	data is said to is turned off.	be	because it remains available even after the compute
	ANS:	persistent		
	PTS:	1	REF:	4
3.	Opera	tions, such as	addition	and subtraction, are called operations.
	ANS:	arithmetic		
	PTS:	1	REF:	10
4.		y a program.		_ is a collection of organized data that can be accessed, retrieved, and
	ANS:	database		
	PTS:	1	REF:	16
5.	The us	sage rules of a	progran	nming language are called the of the language.
	ANS:	syntax		
	PTS:	1	REF:	16
6.				mple of a set of services and tools called a(n) code, test, and implement programs.
		ated developm ated developm		ronment (IDE)

	PTS:	1	REF:	17
7.	Thedevelo	pping the graph	ical use	in Visual Studio 2012 contains the .NET components that can be used in r interface of a program.
	ANS:	Toolbox		
	PTS:	1	REF:	18
8.	The _			programming language is a synthesis of Visual Basic and C++.
	ANS:	Visual C#		
	PTS:	1	REF:	21
9.	When		een cre	ated from a class, we say that a(n) of the class has been
	ANS:	instance		
	PTS:	1	REF:	23
10.	The pr	cocess of creating	ng an ol	oject from a class is called
	ANS:	instantiation		
	PTS:	1	REF:	23
11.	An ob	ject is instantia	ted fron	n a(n)
	ANS:	class		
	PTS:	1	REF:	23
12.	A clas	s acts as a gene	ral tem	plate from which a(n) can be created.
	ANS:	object		
	PTS:	1	REF:	23
13.	The .N	NET Frameworl	k 4.5	contains thousands of classes.
	ANS:	class library		
	PTS:	1	REF:	23
14.	Studio	to work with o		he set of prewritten classes in the .NET Framework 4.5 used in Visual es.
	ANS:	ADO.NET 4.5	5	

PTS: 1

REF: 23

15.	Once changes have been made to data, enables a program to update the database with the new information by writing the data into the database.				
	ANS: ASP.NET 4.5				
	PTS: 1 REF: 24				
16.	When a program written in a Visual Studio 2012 programming language is compiled, the code is translated into an intermediate language called the				
	ANS: Microsoft Intermediate Language Microsoft Intermediate Language (MSIL) MSIL MSIL (Microsoft Intermediate Language)				
	PTS: 1 REF: 25				
17.	The reads the MSIL code and causes the program instructions to be executed.				
	ANS: Common Language Runtime (CLR) Common Language Runtime CLR (Common Language Runtime) CLR				
	PTS: 1 REF: 25				
18.	A(n) application means the program will run on a computer or other device that supports the Windows GUI.				
	ANS: Windows				
	PTS: 1 REF: 27				
19.	You can create apps that are designed to run on Windows 8 computers and mobile devices, such as smartphones and tablets.				
	ANS: Windows Store				
	PTS: 1 REF: 27				
20.	A(n) application includes writing Visual Basic 2012 code to automate and manipulate documents created using Microsoft Office 2010 and Office 2013.				
	ANS: Office				
	PTS: 1 REF: 27				

MATCHING

Identify the letter of the choice that best matches the phrase or definition.
a. hardware f. ADO.NET 4.5

b. event-driven
c. class library
d. logical
e. RAM
g. syntax
h. persistent
i. NET Framework 4.5
j. F#

- 1. Where data must be placed in order to be processed
- 2. The physical equipment associated with a computer
- 3. Kind of data that remains available even after the computer is powered off
- 4. The kind of computer program that communicates interactively with the user through a graphical user interface
- 5. The kind of operations used to compare two values
- 6. The usage rules of a programming language
- 7. A multipurpose language similar to Visual Basic and C#
- 8. Available for all developers who need to use it
- 9. Provides tools and processes developers can use to process and run programs
- 10. Provides the tools for a program to examine data that was retrieved from a database

1.	ANS:	E	PTS:	1	REF:	4
2.	ANS:	A	PTS:	1	REF:	3
3.	ANS:	H	PTS:	1	REF:	4
4.	ANS:	В	PTS:	1	REF:	6
5.	ANS:	D	PTS:	1	REF:	11-12
6.	ANS:	G	PTS:	1	REF:	16
7.	ANS:	J	PTS:	1	REF:	21
8.	ANS:	C	PTS:	1	REF:	22
9.	ANS:	I	PTS:	1	REF:	21
10.	ANS:	F	PTS:	1	REF:	23

ESSAY

1. Define data, explain its three forms, and the general steps a computer performs related to data.

ANS:

Data includes words, numbers, videos, graphics, and sound that programs manipulate, display, and otherwise process. The basic function of many programs is to accept some form of data (sometimes called input data), manipulate the data in some manner (sometimes called processing), and create some form of data usable by people or other computers (sometimes called output data, or information). In short, many computer programs perform the following general steps: accept input data, process the data, and create output data. The data that acts as input to a program, the processing that occurs, and the output that is created varies with the requirements of the program.

PTS: 1 REF: 3-4 TOP: Critical Thinking

2. Define syntax and explain its significance.

ANS:

Each program statement causes the computer to perform one or more operations. When written, these instructions must conform to the rules of the Visual Basic 2012 language. Coding a program is a precise skill. The developer must follow the syntax, or programming rules, of the programming language precisely. Even a single coding error can cause a program to execute improperly. Therefore, the developer must pay strict attention to coding an error-free program.

PTS: 1 REF: 16-17 TOP: Critical Thinking

3. Discuss at least four of the elements found in the Visual Studio 2012 window.

ANS:

The title bar identifies the window and the application open in the window.

The menu bar displays the Visual Studio 2012 menu names, each representing a list of commands that allow you to create, edit, save, print, test, and run a Visual Basic program, as well as perform other functions that are critical to the development of Visual Basic programs.

The Standard toolbar contains buttons that execute frequently used commands such as Open Project, Save, Cut, Copy, Paste, and Undo.

The Toolbox contains .NET components that you can use to develop the graphical user interface for the program.

The main work area is used to contain the item on which you are working.

The Solution Explorer window displays the elements of the Visual Basic solution, which is the name given to the Visual Basic program and other items that are generated by Visual Studio so the program will execute properly.

An item that is a visible part of a graphical user interface, is called an object, or control. Each object in a Visual Basic program has a set of characteristics called the properties of the object. These properties can be set in the Properties window within Visual Studio.

PTS: 1 REF: 18-19 TOP: Critical Thinking

CASE

Critical Thinking Questions Case 1-1

As you prepare to bring one of the interns in your software development company up to speed on the project on which you are working, you decide to create some illustrations of your programming to make certain key concepts clear to the intern.

1. Which of the following is an example of an event that a user might perform in the application you are creating?

a. powering on the computer	c. clicking a button
b. saving data to RAM	d. all of the above

ANS:

C

PTS: 1 REF: 6 TOP: Critical Thinking

2. All of the following are examples of actions within event-driven programs EXCEPT .

a. An account balance is shown when a	c. The computer reboots spontaneously as the
button is clicked.	result of a head crash.

b. A message appears on the screen in	d. A text box is reset when a Reset button is
response to text entered by the user.	clicked.

ANS:

C

PTS: 1 REF: 9 TOP: Critical Thinking

Critical Thinking Questions Case 1-2

Visual Studio is new to you and you are trying to determine which of its languages is the best match for a couple of the projects on which you and your team are about to embark.

3. You are looking for a program that will be the most user-friendly for two of the junior members of your team, both of whom are new to programming. Which of the following is the best match?

a. Visual Basic	c. Visual C#
b. C++	d. All of the above

ANS:

Α

PTS: 1 REF: 20 TOP: Critical Thinking

4. Steve and Shana on your team are looking for a language that will allow them to create an application that requires a high degree of control; they are not intimidated by complexity, as they have been programming for several years. Which of the following is the best match for them?

a. Visual Basic	c. C++
b. Visual C#	d. Visual F#

ANS:

C

PTS: 1 REF: 20 TOP: Critical Thinking