Quiz2 of CS005: Introduction to computer programming

Name (Last, First): ______________
SID: ______________
Email: _____________________

True/False
(TRUE: A, FALSE: B)

1. (Last Quarter Quiz) The Text property of a control cannot be left blank. (TRUE/ FALSE)

2. (Homework) Basic operations in Visual Basic .NET follow a different precedence than traditional mathematics. (TRUE/ FALSE)

3. (Last Quarter Quiz) A Short data type can store the value 0. (TRUE / FALSE)

4. (Homework) The user of the application can change a constant if extreme circumstances exist. (TRUE/FALSE)
5. (Homework) The value 1234 is the same thing as the value "1234". (TRUE/FALSE)

Multiple Choices
1. (Last Quarter Quiz) A _______ is a control.

a. Font

b. Bold

c. Text

d. TextBox

e. All of these

2. (Homework) A ________ is a property.

a. TextBox

b. Click

c. Text

d. Label

e. Button
3. (Homework) Which of the following data types will not allow the storing of the number 40000?
a. Integer
b. Long
c. Single
d. Decimal
e. All of the above data types allow the storing of the number 40000
4. (Last Quarter Quiz) The property that specifies what value is displayed within a label control is ________.

a. Text

b. Name

c. Displayed

d. Font
e. Highlight

Given the following code, what do you think would be contained in lblOutput?
Private Sub btnIf_Click(...

 Dim intUserValue As Integer

 intUserValue = Val(txtInput.Text)
 If (intUserValue <= 2) Then
 lblOutput.Text = “The first statement prints”

 End If

 lblOutput.Text = lblOutput.Text & “ and the second statement prints”

End Sub
5. (Lecture Notes) If the user enters 1 in the txtInput text box?

A. The output will be “The first statement prints”

B. The output will be “ and the second statement prints”

C. The output will be “The first statement prints and the second statement prints”
D. An error will occur.

E. Nothing will happen

6. (Lecture Notes) If the user enters 3 in the txtInput text box?

A. The output will be “The first statement prints”

B. The output will be “ and the second statement prints”
C. The output will be “The first statement prints and the second statement prints”

D. An error will occur.

E. Nothing will happen

7. (Last Quarter Quiz) What is the final result stored in the variable intValue?

intValue = 5

intValue = intValue * 10 +5

A. 25

B. 125

C. 15
D. 55

E. 75
8. (Last Quarter Quiz) Which assignment statement below correctly increases the value of the integer variable intNum by 5?

a. intNum = 5

b. intNum = 5 + 5

c. intNum = intNum + 5

d. intNum + 5 = intNum
Please refer to the following VB code to answer questions 9-10.

1. Dim intA As Integer

2. Dim intB As Integer

3. Dim intC As Integer

4. Dim intD As Integer

5. intA = 7

6. intB = 8

7. intC = intA * intB

8. intD = intB – 2 * intA

9. What is the value of the variable named intC after Line 7 has been executed?

A. 0

B. 15

C. 87

D. 56

E. -1
10. What is the value of the variable named intD after Line 8 has been executed?

A. 0

B. -2

C. -6

D. 42

E. 22
11. (Last Quarter Quiz) A piece of data whose value never changes as your VB program is running is classified as a:

(A) Variable

(B) Constant

(C) Integer

(D) Single

(E) String
12. (Lecture Notes) Which of the following data types is most appropriate for storing the population of the United States of America?

(A) Single

(B) Integer

(C) Boolean

(D) String

(E) Short
13. (Lecture Notes) Given the following code, what would the contents be of the Message Box?

Dim sngPurchasePrice As Single

sngPurchasePrice = 50.95

If (sngPurchasePrice < 100) Then

MsgBox ("Less Than 100")

ElseIf (sngPurchasePrice < 500) Then

MsgBox ("Less Than 500")

ElseIf (sngPurchasePrice < 1000) Then

MsgBox ("Less Than 1000")

Else

MsgBox ("Other Value")

End If

(A)
 Less Than 100

(B) Less Than 500

(C) Less Than 1000

(D) Other Value
14.
(Homework) A ________ is a useful tool to determine what is wrong with your application.

a. Control

b. Debugger

c. Toolbox

d. Window
15．(Last Quarter Quiz)
1. intHoursWorked = Val(txtHoursWorked.Text)

2. If (intHoursWorked ? 40) Then

3.

MsgBox (“Regular Time”)

4. Else

5.

MsgBox (“Over Time”)

6. End If

A worker must work more than 40 hours to be considered working overtime, what comparison operator should be used instead of the question mark in the second line of code.

A. <

B. >

C. <=

D. >=

E. =

1．(From Lecture) Here, we created an application which act as Letter Grade Program
Write a program that will display a letter grade based on a number grade entered.

The program should assign an A if the grade is greater than or equal to 90, a B if the grade is between an 80 and an 89, a C if the grade is between a 70 and a 79, and a D if the grade is between a 60 and a 69. Otherwise, the program assigns an F.

[image: image1.png]B Grade Giver

The Coach Grade Giver

Numeric Grade Letter Grade

Compote Grade | C

Fig 04-23

Here is the code for the button_click event, btnComputeGrade. Please fill the following blanks and finish this application. The Letter Grade label control’s name is lblGrade and Numeric Grade text box control’s name is txtGrade
Private Sub btnCompute_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCompute.Click

 Dim intGrade As Integer 'Declare tempory variable

 intGrade = Val(txtNumericGrade.Text) 'Convert user input to an Integer

 'Compute Grade

 If (intGrade >= 90) Then

 lblLetterGrade.Text = "A"

 ElseIf (intGrade >= 80) Then

 lblLetterGrade.Text = "B"

 ElseIf (intGrade >= 70) Then

 lblLetterGrade.Text = "C"

 ElseIf (intGrade >= 60) Then

 lblLetterGrade.Text = "D"

 Else

 lblLetterGrade.Text = "F"

 End If

 End Sub
