BTS

 SEMESTER V - CORE – 20

PROGRAMMING IN VB AND COMPUTERISED ACCOUNTING
MULTIPLE CHOICE QUESTIONS
1. Visual Basic is a tool that allows you to develop application in…………

a. Real time
b. Graphical User Interface
c. Menu Driven

d. None Of These

2. IDE stands for…………..

a. Internet Development Environment

b. Integrated Dual Environment
c. Integrated Development Environment
d. Integrated Desktop Environment

3. Which windows displays a list of all forms and modules making up your application
a. Project window
b. Properties window

c. Form layout window

d. All of the above

4. Properties can be viewed in two ways
a. Alphabetic and Categorized
b. Alphabetic and Numeric

c. Numeric and Alphanumeric

d. None of these

5. Which of the following windows is the central to the development of Visual Basic applications

a. Project window
b. Form window
c. Properties window

d. All of the above

6. Which of the following provides quick access to commonly used commands in the programming environment

a. Toolbox

b. Object browser
c. Toolbar
d. None of these

7. In ……………… window we can write code

a. Immediate window

b. Locals window
c. Code editor window
d. None of these

8. ………… is used for finding out about objects, properties and methods.
a. Object browser
b. Property window

c. Form layout window

d. Code editor window

9. The form module has file extension….

a. .frb

b. .fra
c. .frm
d. .fru

10. A text box can hold as many as ……. Characters for a single line text.

a. 2052
b. 2048
c. 2058

d. 2047

11. A text box can hold as many as ……… characters for a multi-line text

a. 42000

b. 48000

c. 23000
d. 32000
12. ……….. control is used to provide an identifiable grouping for other controls
a. Frame
b. Label

c. List box

d. Command button

13. ………. Property is used to set the maximum length of a text, a textbox can hold.

a. Length
b. Multiline
c. Maxlength

d. None of these

14. …………. Control is used to display text, but user cannot change it directly.
a. Textbox
b. Labelbox

c. Listbox

d. Commandbutton

15. The default datatype for Visual Basic is ………………

a. Integer

b. Boolean
c. Variant
d. String

16. In Visual Basic, a variable name cannot be more than ……… characters

a. 450
b. 255
c. 355

d. 500

17. We can preserve the value of a local variable by making the variable……….

a. Private

b. Public
c. Static
d. Implicit

18. ……….. cannot be declared in a form or class module
a. Public constants
b. Private constants

c. Static constants

d. None of these

19. ………. Arrays can be resized at anytime
a. Dynamic
b. Fixed

c. Multidimensional

d. Control array

20. …………. Is a block of code that is executed in response to an event.

a. Function procedure
b. Sub procedure
c. property procedures

d. All of the above

21. …………. Function is used to return a copy of a string without leading spaces.
a. Ltrim
b. Rtrim

c. Trim

d. Chr

22. All the following statements are true about variable scope except

a. Module

b. Global
c. Static
d. Local

23. The variables that does not change the value during execution of program is……

a. Numeric
b. Constant
c. String

d. All of the above

24. What is the output of the following code

MyString=”Hello World”

LeftString=left(MyString,3)
a. Hel
b. Hello World

c. World

d. Wor

25. …….. is a control related event

a. Keydown

b. Load

c. Terminate
d. GotFocus
26. When the form is first referenced in any manner by program,the triggered event is….

a. Load
b. Initialize
c. Activate

d. None of these

27. ………….. returns or sets the number of characters selected.
a. Sellength
b. Selstart

c. Seltext

d. None of the above

28. ………….. combines the features of the text box and list box

a. Picture box

b. Check box
c. Combo box
d. Option button

29. ………. Property is an integer value corresponding to the position of the scroll box in the scroll bar.
a. Value
b. Change

c. Visible

d. None of the above

30. By default, the textbox control can hold text as ……..

a. Multiple lines
b. Single line
c. Password character

d. None of these

31. What is the default range of horizontal scroll bar.
a. 0 to 32767
b. -32768 to 32767

c. -32768 to 0

d. None of these

32. A………. displays a list of items from which user can select one or more items.

a. Combo box
b. List box
c. Check box

d. Scroll bar

33. ……… is a method which moves the focus to the specified control or form
a. Setfocus
b. Gotfocus

c. Lostfocus

d. None of these

34. Storage size of Byte datatype is………..
a. 1 byte
b. 2 byte

c. 4 byte

d. None of these

35. The default property for a text box control is…….
a. Text
b. Password char

c. Multiline

d. Visible

36. ………. Property is used to return or sets a value that determines whether the control can respond to user-generated events.

a. Autosize
b. Enable
c. Visible

d. Value

37. ………. Is a collection of files

a. Class

b. Group
c. Project
d. Form

38. ………. Shows the value of any variables within the scope of the current procedure.

a. Immediate window
b. Locals window
c. Watches window

d. None of these

39. ………. Shows the property type as well as a short description of the property

a. Object box
b. Description pane
c. Form layout window

d. Code editor

40. …………… contains shortcuts to frequently performed actions.
a. Context menu
b. Menu bar

c. Tool bar

d. Tool box

41. Visual Basic maintains a project file with the extension…..

a. .frm
b. .vbp
c. .vbs

d. .cls

42. ……. Are objects that are placed on form objects.

a. GUI

b. IDE
c. Controls
d. Project

43. ………… indicates whether a particular condition is on or off.

a. Combo box

b. List box
c. Check box
d. None of these

44. In GUI , ……….. is a means of selecting one of several options.
a. Option button
b. Scroll bar

c. List box

d. Combo box

45. …………. Is a group of controls that share the same name and type.

a. Fixed array
b. Control array
c. Dynamic array

d. Multi dimensional array

46. ………….. do not return a value
a. Sub procedure
b. Function procedure

c. Property procedures

d. None of these

47. ……….. returns numeric code of a character.

a. Chr
b. Asc
c. Format

d. Space

48. …………. Allows us to control the flow of our program’s execution based on certain condition.

a. Looping

b. Array

c. Property
d. Control structure
49. ……. Property designates the text appearing in the form’s title bar.

a. Text

b. Name
c. Caption
d. None of thses

50. The method, which loads the form into memory and displays it on screen

a. Load
b. Show
c. Display

d. All of these

51. ………… method is used to delete items from a list box.

a. Remove

b. Clear
c. Remove item
d. Delete

52. To load graphics on a control at runtime, we have to use the function………..

a. LoadImage
b. LoadPicture
c. LoadGraphics

d. None of these

53. The window in which the individual documents are displayed is called….. window.

a. Main
b. Child
c. Parent

d. All of the above

54. Which of the following keywords is used to keep track of active window.

a. Active

b. Current
c. Me
d. All of the above

55. Which window shows information that results from debugging statements in our code

a. Watch window

b. Variables window

c. Locals window
d. Immediate window
56. ………… is the process of finding and removing errors

a. Check
b. Debugging
c. Quick watch

d. Break

57. A……… is a place in the code where the program temporarily stops

a. Break

b. Step over
c. Break point
d. Watch

58. MDI stands for…………

a. Multiple Document interpreter
b. Multiple Document Interface
c. Multi Document interval

d. None of these

59. The default datatype for VB is …………………..

a. Integer
b. Variant
c. String

d. Decimal

60. …………. Loop repeats a group of statements for each item in a collection of objects or for each element of an array.

a. For loop

b. Do Until loop
c. For each loop
d. Do while loop

61. ……….. is an action recognized by a form or the control.

a. Property
b. Event
c. Method

d. Procedure

62. ……….. is one of the main building blocks in a VB application.
a. Form
b. Event

c. Procedure

d. Method

63. ………. Allows you to position the forms in your application using a small graphical representation of the screen.

a. Debugging window

b. Form designer window

c. Property window
d. Form layout window
64. ………… is an example for control
a. Form
b. Event

c. Method

d. Code editor

65. Frame Control acts as a ………..

a. Method
b. Container
c. Event

d. None of these

66. ………… property is used to check whether the object is active or deactive.
a. Visible
b. Enabled

c. Name

d. Dragmode

67. Mouse down event takes place when you,

a. Click the left mouse button
b. Press the mouse button
c. Mouse is moved over the control

d. All of the above

68. A Boolean datatype can store……….bytes.
a. 2 byte
b. 4 byte

c. 1 byte

d. 8 byte

69. An object datatype can stroe…….. bytes

a. 1 byte

b. 2 byte
c. 4 byte
d. 8 byte

70. In …………….. there is no need to declare a variable before using it.
a. Implicit declaration
b. Explicit declaration

c. Option Explicit

d. General Declarations

71. In……….scope, variables are available only to the module in which they are declared.
a. Private
b. Public

c. Module

d. Static

72. ………….. is the extension of a form module.

a. .fra
b. .frm
c. .vbf

d. .fru

73. ……….. is a meaningful name that takes the place of a number or string that does not change.

a. Variable
b. Constant
c. Event

d. Datatype

74. ……….. is a set of sequentially indexed elements having the same type of data.

a. Loop
b. Array
c. Variables

d. Objects

75. ……….. is a built in function to return lower bound of an array
a. Lbound()
b. LRbound()

c. Lower()

d. Lowbound()

76. ……….. is a built in function to return the upper bound of an array

a. Upper()

b. ToUpper()
c. Ubound()
d. URbound()

77. If variables are not implicitly or explicitly type, they are assigned the type by default….

a. Character

b. Integer
c. Variant
d. None of these

78. All the following statements are true about variable names except

a. The first character must be a letter

b. They may include letters,numbers, and underscore(_)
c. Can be any length
d. You cannot use a reserved word.

79. …………. Are used by VB to hold information needed by an application.
a. Variables
b. Datatypes

c. Objects

d. Dim

80. The ……. Allows direct exit from a forloop, Do loop,Sub procedure, or Function procedure.
a. Exit
b. Exit for

c. Exit Do

d. Exit Sub

81. If you declare an arry in a module and you want every procedures to access it, then declare it as………

a. Private
b. Public
c. Private or public

d. None of these

82. When the form is first referenced in any manner by program,the triggered event is …….

a. Load
b. Initialize
c. Activate

d. None of these

83. What properties are required to be specified for a menu item

a. Name

b. Caption
c. Both a and b
d. None of these

84. ………… present a list of choices to the user.

a. Combo box

b. Rich text box
c. List box
d. None of these

85. …………. Displays the current drive and allows the user to select a different drive by using a drop down arrow.

a. DirListBox
b. DriveListBox
c. FileListBox

d. All of these

86. ………… displays current directory with any subdirectories and allows the user to change directory.

a. FileListBox
b. DirListBox
c. DriveListBox

d. Al of these

87. ………. Displays a list of the files in the current directory or sudirectory.

a. DriveListBox
b. FileListBox
c. DirListBox

d. None Of these

88. The TypeOf statement is used to find out……..

a. Type of picture displayed
b. Type of object accessed in control collection
c. Type of button clicked

d. All of the above

89. To attach a scroll bar to the textbox , the property of textbox should be set to:
a. Multiline=True
b. Scrollbar=True

c. SingleLine=False

d. None of these

90. The event occurs when certain key of keyboard is pressed

a. keyType
b. keyPress
c. KeyEnter

d. None of these

91. A………. is used to display information entered at design time, by a user at runtime ,or assigned within the code

a. LabelBox
b. TextBox
c. ListBox

d. ComboBox

92. The method which is used to clear a form control is……..

a. Clr

b. Clear
c. Cls
d. Null

93. The strorage capacity of a currency datatype is …………

a. 2 byte

b. 4 byte
c. 8 byte
d. 1 byte

94. The strorage capacity of a date and time datatype is …………

a. 2 byte

b. 4 byte
c. 8 byte
d. 1 byte

95.
The strorage capacity of a boolean datatype is …………
a. 2 byte
b. 4 byte

c. 8 byte

d. 1 byte

96.
The strorage capacity of single datatype is …………

a. 2 byte
b. 4 byte
c. 8 byte

d. 1 byte

97. ………. Should have name and data type
a. Variable
b. Control structure

c. Looping

d. None of these

98. The maximum characters for a variable is……..

a. 200

b. 550
c. 255
d. 450

99. ………. Is used to redeclare a dynamic array
a. Redim
b. Dim

c. Ubound

d. All of these

100. …………. Array remains in same size

a. Dynamic array
b. Fixed array
c. Multi dimensional array

d. All of these
101. ……..files contains bitmaps,strings, and other data that we can change without having to reedit and recompile the program code.

a. Class file
b. Resource file
c. Forms

d. None of these

102. …………… is used to select a particular record.

a. Dataprovider

b. Database

c. VDM
d. File pointer
103. …………. Is a collection of code which translates application request into physical operation on datastore.

a. Database
b. Data provider
c. Interface

d. None of these

104. …….. is a Microsoft product for windows platform
a. Jet database engine
b. ODBC

c. OLEDB

d. None of these

105. …………. Method of recordset object can be used to allocate memory for a new blank record.
a. Addnew
b. Add

c. Edit

d. Update

106. ……… is a special tool available in VB to access databases directly.
a. VDM
b. DAO

c. ADO

d. None of these

107. ………. Is the top level object in DAO hierarchy.
a. DB Engine
b. Database

c. Data provider

d. None of these

108. …………. Defines and manages the current user account.
a. Workspace
b. Filepointer

c. Group

d. None of these

109. ……….. represents a user account with particular access permission in a particular workspace.
a. User
b. Workspace

c. Database

d. None of these

110. ……….. object contains information about an error occurred during a DAO operation
a. Error
b. ERR

c. Debugging

d. None of these

111. Through the properties and methods of……….. object, we can set validation rules and return information about linked tables in DAO model.
a. Table def
b. Query def

c. User

d. None of these

112. ………… object in DAO model represents objects like saved forms, modules, reports etc:

a. Fields
b. Container
c. Query def

d. None of these

113. ………. Connectivity is independent of any DBMS or operating system

a. OLEDB
b. ODBC
c. DAO

d. None of these

114. ………. Is an important property of a file list box
a. Pattern
b. File

c. Drive

d. None of thse

115. …………. Is the important event of a timer control
a. Timer
b. Click

c. Change

d. Got focus

116. ………….. property is used to return the index of a selected item in a listbox

a. New index
b. List index
c. Index

d. Sel index

117. ……….. control returns Boolean value

a. List box
b. Option button
c. Combo box

d. Scroll bar
118. 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.

119. In event-driven programming an event is generated by:

a. The system.

b. User’s action.

c. The program itself.
d. All of the above.
120. 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

121. Through ………. Controls we can access information in the databases.
a. Data bound control
b. Data control

c. Wizard

d. Report

122. ……… type of recordset creates a dynamic set of records that represents a database table or the results of a query containing fields from one or more tables.

a. Table type
b. Dynaset
c. Snapshot

d. All of the above

123. ………. Type of recordset creates a set of records that represent a single database table that we can use to add change or delete records.
a. Table type
b. Dynaset

c. Snapshot

d. All of the above

124. ……….. type of recordset creates a static copy of a set of records that we can use to find data or generate reports.

a. Table type

b. Dynaset
c. Snapshot
d. All of the above

125. The important property of a scroll bar is …….
a. Value
b. Scroll

c. Change

d. None of these

126. ………… method is used to forcibly set the cpu focus to a particular control.
a. Setfocus
b. Gotfocus

c. Lostfocus

d. All of tha above

127. …….. event occurs when the user presses a key from the keyboard.
a. Keydown
b. Keypress

c. Keyup

d. All of the above

128. The button parameter used to identify the left mouse button is ………..
a. 1
b. 2

c. 3

d. 4

129. The button parameter used to identify the right mouse button is ………..

a. 1
b. 2
c. 3

d. 4

130. ……………event occurs when the content of a control changes.

a. Load
b. Change
c. Got focus

d. None of these

131. The default event of a text box is ……..

a. Load
b. Change
c. Click

d. Gotfocus

132. …….. keyword is used to preserve the previously stored values of a dynamic array.
a. Preserve
b. Redim

c. Dim

d. Static

133. ……….. procedures have return values
a. Function
b. General

c. Sub

d. Event

134. ……….. event occurs when a form loaded into the memory
a. Load
b. Initialize

c. Activate

d. All of the above

135. ……….. event occurs when the form is set to nothing.
a. Terminate
b. Initialize

c. Activate

d. All of the above

136. In VB, arguments are passed by default by ……..
a. Reference
b. Value

c. Object

d. None of these

137. VDM is available from ……….. menu

a. Project

b. Tools
c. AddIns
d. None of these

138. …………. Method is used to retrieve a particular record on the basis of a criteria

a. Move
b. Find
c. Add

d. None of these

139. When …… is true then the file pointer will be above the the first record

a. EOF
b. BOF
c. File

d. None of these

140. Which is not a valid Exit statement?

a. Exit Do

b. Exit For

c. Exit Sub
d. Exit Form
141. 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

142. What is the most number of states a CheckBox can have?

a. 0

b. 1

c. 2
d. 3
143. 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.

144. 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
145. Which menu object property places a check mark in the display of the menu text?

a. Check
b. Checked
c. CheckMark

d. CheckOn

146. Where is a single element of data stored?
a. Field
b. Record

c. Table

d. Both a and b.

147. Where is a collection of related data elements stored?

a. Field
b. Record
c. Table

d. Both a and b.

148. In event-driven programming an event is generated by:

a. The system.

b. A user’s action.

c. The program itself.
d. All of the above
149. The important property of a timer control is …………
a. Interval
b. Name

c. Timer

d. Time

150. The only object that is not a collection and is not contained within another container in the DAO is …………

a. Table def
b. DB Engine
c. Group

d. Workspace

151. ……….. control displays current directory with any sub directories and allows the user to change directly.
a. Directory list box
b. Drive list box

c. File list box

d. All of the above

152. ………….. control is used to execute a set of programs automatically at regular intervals without the interaction of user.

a. Scroll bar

b. Progress bar
c. Timer
d. File controls

153. ………. Can act as a container for other controls
a. Picture box
b. Image box

c. List box

d. Combo box

154. By using ……… property of Drive list box we can access the selected drive.

a. Pattern

b. Path
c. Drive
d. File

155. …………. Event occurs while the scroll box is moved by dragging the mouse.

a. Change
b. Scroll
c. Mouse move

d. None of these

156. To insert a picture into a picturebox we can use ………. Method.

a. Load

b. Load image
c. Load picture
d. None of these

157. …………. Is the temporary buffer area which is used to store data temporarily.

a. Rich text

b. Text
c. Clipboard
d. Cursor

158. ………..Method is used to retrieve the stored text from the clipboard.

a. Settext
b. Gettext
c. Input

d. Add

159. …………. Method is used to store the selected text into clipboard.
a. Settext
b. Gettext

c. Input

d. Add

160. ………… is an example for a control structure

a. For each

b. While
c. Select case
d. All of the above

161. ……… is used to create a control array at runtime
a. Load
b. Insert

c. Add

d. None of these

162. ……… is used to remove a control array at runtime
a. Unload
b. Remove

c. Clear

d. None of these

163. …………. Is used to return the length of a string

a. Strlen
b. Len
c. Length

d. Strlength

164. ………… is used to return the specified number of characters from a string
a. Mid
b. Left

c. Right

d. Trim

165. …………. Returns the position of the first occurrence of one string within another
a. Instr
b. Trim

c. Ltrim

d. Space

166. …………… returns current system date
a. Date
b. Now

c. Time

d. Date and time

167. …………… returns current system date and time

a. Date
b. Now
c. Time

d. Date and time

168. …………. Displays a message in a dalog box
a. Msg box
b. Input box

c. Message box

d. None of these

169. ………. Dialog box returns whatever the user enters
a. Input box
b. Msg box

c. List box

d. Combo box

170. ……….. is used to get yes or no response from the user.
a. Msg box
b. Input box

c. Message box

d. None of these

171. …………. Do not return a value
a. Sub procedure
b. Event procedure

c. Function procedure

d. Property procedure

172. ………. Is used to return the number of time intervals between two dates

a. Date add
b. Date diff
c. Date

d. Now

173. ……… is a string expression displayed as the message in the dialog box
a. Prompt
b. Title

c. Msg

d. Text

174. ……. Is an example for iteration statements

a. Select case
b. While
c. If else

d. All of these

175. ………… is an example for a datatype
a. Currency
b. Now

c. Mid

d. All of these

176. ………… is used to sort the items in a listbox
a. Sorted
b. order

c. count

d. none of these

177. ……….. control has no events

a. Picture box
b. Frame
c. Timer

d. Form

178. ……….. property is used to identify a control
a. Name
b. Caption

c. Title

d. None of these

179. ……… is used to return the index of a listbox
a. Index
b. New index

c. List index

d. None of these

180. ………. Is used to get navigation through a long list of items

a. Listbox

b. Scroll bar

c. Timer

d. None of these
ACCOUNTING PART
181. The short key for company creation is ………………
A Ctrl+f2

B alt+f2
C alt+f3
D ctrl+f3
182. ERP stands for
A Enterprise resource planning
B Economic resource planning

C Efficient resource planning

D Economic resource processing
183. The home screen of tally is also known as
A Menu bar
B Gate way of tally
C Accounts info

D Button tool bar
184. Full form of ODBC
A Open data base connectivity
B Open data base calculating

C Open document basically

D Order data base connection
185. Salary comes under ……………. Head
A Direct expense

B current liability
C Indirect expense
D Current asset.
186. Company features in tally includes
A Accounting features

B Inventory features

C Statutory features

D all of the above.
187. Collection of ledgers of same nature is called
A Vouchers

B asset
C Group
D None of these
188. Which of the following is not a disadvantage of introducing computerized accounting system
A Possible demotivation through reundance

B High expenditure on set up
C Saving made on labour cost
D Required staff training
189. Tally package is developed by
A Peutronics
B Tally solutions
C Coral software

D Vedika software
190. If the financial year from is 1st april 2005 and the books beginning from is 1stjanuary 2006 then what will be the closing date?

A. 31st Dec 2006

B. 31st march 2006
C. 31st December 2005

D. None of these

191. What is tan?

A. Tax account number
B. Tax assessment number

C. Tax assignment number

 D. None of these

192.Transactions are firstly entered in:

A. Journal
B. Ledger

C. Trial balance

D. None of these

193. A trial balance is prepared:

A. To prepare p &l a/c

B. To test the arithmetical accuracy
C. For making adjustments.

D. To balance the a/c

194. _______ is the collection of all accounts

A. Journal

B. Voucher

C. Invoices

D. Ledger
195. Which account is the odd one?

A. Furniture

B. Land and buildings

C. Stock of raw materials
D. Plant and machinery

196. F12 is known as

A. Company features

B. Company configuration
C. Accounting features

D. None of these

197. E-mail can be used to
A. Send mail directly from tally screen
B. To send e-mail

C. Download information

D. Access help

198. Find out which is not a default ledger in tally.

A. Cash in hand
B. Capital account
C. Profit & loss

D. None of these

19.. Function key for receipt voucher is?

A. F3

B. F4

C. F5
D. F6
20.Function key for payment voucher is?

A. F3

B. F4
C. F5
D. F6
