

Unit 1 :Introduction to .Net framework

1.The Execution Of Applications Created By Using Various Programming Languages.

- A. Internet
- B. Windows
- C. Hardware
- D. language

2. What Is CLR?

- A. Common language runtime
- B. Compiler language runtime
- C. Compiler library runtime
- D. Common library runtime

3.Which Is The Following Is Not A Component Of The CLR?

- A. Class loader
- B. Garbage collector
- C. .NET Framework
- D. JIT Compiler

4. Which Of The Following Provides Automatic Memory Management And Resolves The Issue Of Memory Leaks And Invalid Memory References

- A. Security engine
- B. Garbage collector
- C. JIT compiler
- D. Debugger

5. What Is CTS?

- A. Common type specification
- B. Common type-safe
- C. Compiler type structure
- D. Common type system

6.What Is CLS?

- A. Compiler library specification
- B. Common library specification
- C. Compiler language specification
- D. Common language specification

7.What Is DLL

- A. Dynamic-link language
- B. Direct link language
- C. Dynamic-link library
- D. Direct link library

8.Which Of The Following Namespace Provides The Classes That Allow You To Debug Your Application Step By Step?

- A. System
- B. System .Diagnostics
- C. System.Object
- D. System.Security

9. What Is GAC?

- A. Garbage collector
- B. Global assembly collector
- C. Global access cache
- D. Global assembly cache

10. What Is COM?

- A. Component object model
- B. Common object model
- C. Computer oriented model
- D. Common oriented model

11. A----- is a collection of software libraries/components which provides a defined application programming interface (API)

- A. Framework
- B. IDE
- C. Program
- D. software

12.The ----- is a software development platform which provides a runtime defines functionality in some libraries, and supports a set of programming language.

- A. Dot net framework
- B. IDE
- C. Program
- D. software

13. This framework contains a large number of class libraries known as -----.

- A. Framework Class Library (FCL).
- B. CLR
- C. CLS
- D. All of above

14. The software programs written in .NET are executed in the execution environment, which is called -----

- A. CLR (Common Language Runtime)
- B. Dot net framework
- C. IDE
- D. CLS

15. functions of the CLR.

- A. It converts the program into native code.
- B. Handles Exceptions
- C. Provides type-safety
- D. All of above

16. It includes all common datatypes, string values, arrays and methods for data conversion.

- A. System
- B. System.Data
- C. System.Diagnostics
- D. System.Net,

17. These are used to access a database, perform commands on a database and retrieve database.

- A. System
- B. System.Data
- C. System.Diagnostics
- D. System.Net

18. These are used to access, read and write files.

- A. System.IO
- B. System.DirectoryServices
- C. System.IO.IsolatedStorage
- D. All of above

19. These are used to communicate over the Internet when creating peer-to-peer applications.

- A. System.Net
- B. System.Net.Sockets
- C. Both A and B
- D. None of these

20. These namespaces are used to create Windows-based applications using Windows user interface components.

- A. System.Windows.Forms
- B. System.Windows.Forms.Design
- C. Both A and B
- D. None of these

21.NET is a software framework which is designed and developed by

- A. Microsoft.
- B. Sun microsystem
- C. IBM
- D. None of above

22. Framework Class Library(FCL) is Also called the

- A. Assemblies
- B. Packages
- C. header files
- D. None of these

23. when we wanted to remove the unwanted resources from the code which is no longer in use can be done by the -----

- A. garbage collector.
- B. Assemblies
- C. FCL
- D. None of these

24. CLR stands for _____

- A. Common Local Runtime
- B. Common Language Runtime
- C. Common Language Realtme
- D. Common Local Realtme

25. CLR is responsible for

- A. Garbage Collection
- B. Code Access Security
- C. Code Verification
- D. All of the above

26. GAC stands for

- A. Global Assembly Cache
- B. Global Assembly Store
- C. Garbage Assemble Cache
- D. Global Advanced Cache

27. This is the final layer in .Net which would be used to run a .net program developed in any programming language. So the subsequent compiler will send the program to the CLI layer to run the .Net application.

- A. Common Language Interpreter
- B. Common language Runtime
- C. Common language specification
- D. None of these

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

- A) Picture box
- B) Check box
- C) Combo box
- D) Option button

29. control is used to provide an identifiable grouping for other controls.

- E) Frame
- F) Label
- G) List box
- H) Command button

30. Full name of CLI is-

- A) Common Language Independence
- B) Common Language Intermediate
- C) Common Library Infrastructure
- D) Common Language Infrastructure

31. 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.

32. Visual Studio.NET provides which feature:

- A) debugging
- B) application deployment
- C) syntax checking
- D) All of the above

33. What is the full form of IDE?

- A) Integrated Development Environment
- B) Integrated Design Environment
- C) Interior Development Environment
- D) Interior Design Environment

34. Which one is not the characteristics of Visual Basic.Net?

- A) User Interface Design
- B) Rapid Application Development
- C) Object Oriented Programming
- D) Designer window

35. _____ is not the core part of Visual Studio IDE.

- A) Solution Explorer
- B) Tool box
- C) Start Menu
- D) Designer Window

36. How many steps are used to develop any software in IDE?

- A) 4
- B) 5
- C) 6
- D) 3

37. Which one is not the property of Common Control Class?

- A) show
- B) Back Color
- C) Font
- D) Fore Color

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

- A)Form
- B) Button
- C) Text Box
- D) Timer

39. How many types of Projects in .Net?

- A) 4
- B) 5

C) 6

D) 7

40. 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.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
B	A	C	B	D	D	C	B	D	A	A	A	A	A	D	A	B	D	C	C
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
A	A	A	B	D	A	A	C	A	D	D	D	A	D	C	C	A	D	D	D

Unit 2 :Introduction to vb.net

41. Which one is a numeric data type?

- A) Floating point
- B) Integer
- C) Boolean
- D) Both a and b.

42. MOD is _____ operator in VB.Net

- A) Assignment
- B) Logical
- C) Arithmetic
- D) Comparison

Correct Answer : C

43. How many types of Operator used in VB.Net?

- A) 2
- B) 3
- C) 4
- D) 5

44. Which of the following converts the expression to Char data type in VB.NET?

- A) CBool(expression)
- B) CByte(expression)

C) CChar(expression)

D) CDate(expression)

Correct Answer : C

45. Which of the following converts the expression to Date data type in VB.NET?

A) CBool(expression)

B) CByte(expression)

C) CChar(expression)

D) CDate(expression)

Correct Answer : D

46. How many size of character in variable name ?

A) 256

B) 255

C) 300

D) 200

47. How many type of String Data Type?

A) 1

B) 2

C) 3

D) 4

48. Which character is used to store date or time in date data type?

A) *

B) \$

C) #

D) {}

49. What is the syntax of Dynamic Array?

A) Dim Array_name (new_size)

B) Redim Array_name (new_size)

C) Dim Array_name (size)

D) Redim Array_name (size)

50. How many types of Array?

A) 2

B) 4

C) 3

D) 5

51. How many types of button used in MsgBoxstyle?

A) 3

B) 4

C) 5

D) 6

52. Maximum number of button in message box-

A) 1

B) 3

C) 2

D) 4

53. What is the property of Delete in VB.Net?

- A) .Delete
- B) .Remove At
- C) .Delete At
- D) .Remove

54. Which one of the following is correct?

- A) int a=16, a>>2 = 4
- B) int b=-8, b>>1 = -4
- C) int a=16, a>>> 2= 4
- D) All of the Above

55. 6. Which of the following is an 8-byte integer?

- A) Char
- B) Long
- C) Short
- D) Byte

56. Which of the following in not an integer?

- A) Char
- B) Byte
- C) Integer
- D) Long

57. Which on is not a valid variable name?

- A) myName
- B) my.name
- C) my-name
- D) MYNAME

58. Which data type is used for 'City name' ?

- A) Integer
- B) Boolean
- C) Floating Point
- D) String

59. Which bracket is used for declaring Array in VB.Net?

- A) ()
- B) []
- C) { }
- D) All

60. How many categories in Toolbox of VB.Net?

- A) 9
- B) 10
- C) 6
- D) 8

61. Which of the following Common Method used in Textbox?

- A) Show()

- B) Hide ()
- C) Remove ()
- D) Focus ()

62. Which Control is used for display message in Window of VB.Net?

- A) Text box
- B) Label
- C) List View
- D) Display Message

63. Standard Prefix for Textbox is _____.

- A) txt
- B) text
- C) tx
- D) txtb

64. Which method is not used in Items Collection in Listbox?

- A) Add
- B) Clear
- C) Count
- D) Delete

65. 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

66. control is used to provide an identifiable grouping for other controls.

- A) Frame
- B) Label
- C) List box
- D) Command button

67. combines the features of the text box and list box.

- A) Picture box
- B) Check box
- C) Combo box
- D) Option button

68. By default, the textbox control can hold text as

- A) Multiple lines
- B) Single line
- C) Password character
- D) None of these

69. 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

70. How many Menus in VB.Net?

- A) 10
- B) 7
- C) 11
- D) 8

71. is a collection of files.

- A) Class
- B) Group
- C) Project
- D) Form

72. Visual Basic maintains a project to file with the extension.....

- A) frm
- B) vbp
- C) .vbs
- D) .cls

73. indicates whether a particular condition is on or off.

- A) Combo Box

- B) List Box
- C) Check Box
- D) None of these

74. In GUI , is a means of selecting one of several options.

- A) Option Button
- B) Scroll Bar
- C) List Box
- D) Combo Box

75. control is used to represent the items in a hierarchical manner.

- A) Tree View
- B) Grid View
- C) Progress Bar
- D) None of these

76. How many Dialogs in Dialog Category of tool box?

- A) 3
- B) 5
- C) 7
- D) 4

77. Which of the following Control is also called Looping Control?

- A) Scroll Bar
- B) Timer
- C) List View

D) Check Box

78. Shortcut Key is to open Code Designer Window-

- A) Ctrl+F7
- B) F7
- C) F5
- D) Shift+F7

79. Shortcut Key is to open Project Dialog Box-

- A) Ctrl + O
- B) Ctrl + N
- C) Ctrl + P
- D) Ctrl + A

80. Which operator is used to check Inequality?

- A) ><
- B) ==
- C) <>
- D) >=<

41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
D	C	D	C	D	B		C	B	B	D	B	B	D	B	A	B	D	A	B
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
C	B	A	D	A	A	C	B	C	C	C	B	C	A	A	B	B	B	B	C

Unit 3 Object Oriented Programming in VB.net

81. What is OOP's?

- A) Objective Oriented Program
- B) Object Oriented Program
- C) Objective Oriented Programming
- D) Object Oriented Programming

82. How many types of Program Paradigm use in Programming?

- A) 4
- B) 2
- C) 1
- D) 3

83. Which one is not a feature of Object oriented programming?

- A) Inheritance
- B) Polymorphism
- C) Private
- D) Object

84. What is the other name of 'My Class'?

- A) My Base
- B) Parent
- C) Child
- D) None of these

85. Which member of Access Specifier is Inheritable?

- A) Protected Friend
- B) Public
- C) Private
- D) Protected

86. What is OLE?

- A) Objective Linking and Embedding
- B) Object Linking and Embedding
- C) Object Linking and Embedd
- D) Object Link and Embedding

87. Which one is the features of Constructor?

- A) Initialize the Object
- B) Pass unlimited arguments
- C) Use new keyword
- D) All of the Above

88. Code is:

- A) Update-able in the form editor
- B) Instructions
- C) Seldom used
- D) An object

89. Event-driven languages are:

- A) FORTRAN based

- B) Are used to write procedural languages
- C) OOP
- D) Designed to make programming GUI easier

90. The application name always appears in the:

- A) Properties window
- B) Intermediate window
- C) Code window
- D) Title bar

91. New keyword is used with the-

- A) Destructor
- B) Constructor
- C) Both
- D) None of these

92. What is the full form of COM?

- A) Computer Object Model
- B) Component Objective Model
- C) Computer Objective Model
- D) Component Object Model

93. What is the full form of API in VB.Net?

- A) Application Programming Interface
- B) Application Program Interface
- C) Application Programming Interchange
- D) Application program Interchange

94. Overriding and Overloading is the method of _____

- A) Public
- B) Inheritance
- C) Polymorphism
- D) Abstraction

95. In window we can write code.

- A) Immediate window
- B) Locals window
- C) Code editor window
- D) None of these

96. What is the shortcut key to run the program?

- A) F2
- B) F5
- C) F7
- D) F4

97. OLE is not a part of common language runtime.

- A) True
- B) False

98. Dispose keyword is used in-

- A) Public
- B) Destructor
- C) Friend

D) Constructor

99. _____ is a similar type of Private member.

- A) Friend
- B) Public
- C) Overriding
- D) Protected

100. A _____ performs invisible tasks even if you write no code.

- A) Friend
- B) Private Method
- C) Constructor
- D) Function

101. Whenever an application is created, a _____ is added.

- A) Form
- B) Class
- C) Property
- D) Object

102. The _____ model does not offer a model for source code reuse.

- A) COM+
- B) DCOM
- C) COM
- D) .Net

103. The function procedures are _____ by default.

- A) Public
- B) Private
- C) Protected
- D) Inherited

104. _____ is the ability to create procedures that can operate on objects of different types.

- A) Abstraction
- B) Encapsulation
- C) Polymorphism
- D) Inheritance

105. _____ is the process by which you can derive new classes from other classes.

- A) Abstraction
- B) Encapsulation
- C) Polymorphism
- D) Inheritance

106. Which is an example of Visual Basic Objects?

- A) Control Objects
- B) ASP.Net
- C) ADO.Net
- D) All of the above

107. What is the full form of ADO?

- A) Active Data Object
- B) ActiveX Data Object

- C) Active Database Object
- D) Active Data Objective

108. What is SQL?

- A) Structure Query Language
- B) Structured Query Language
- C) Structure queries languages
- D) Select Query Language

109. Which one is a database program ?

- A) Oracle
- B) SQL Server
- C) Microsoft ODBC Data Source
- D) All of the above

110. _____ works as a bridge between data source and data set.

- A) Data Reader
- B) Data Provider
- C) Data Adapter
- D) Data Relation

111. What is the full form of XML?

- A) Extension Mark Language
- B) Extension Model Language
- C) Extensible Markup Language
- D) Extensible Mark Language

112. How many methods are used in database programming with VB.Net?

- A) 1
- B) 4
- C) 2
- D) 3

113. What is the shortcut key to open Server Explorer?

- A) Shift+S
- B) Ctrl+Alt+S
- C) Shift+Alt+S
- D) Ctrl+S

114. When was ADO introduced by Microsoft?

- A) 1990
- B) 1991
- C) 1995
- D) 1996

115. Which one is Data Adapter Object?

- A) OleDb
- B) Sql
- C) Odbc
- D) All

116. Through _____ Controls we can access information in the databases.

- A) Data Bound Control
- B) Data Control
- C) Wizard
- D) Report

117. Which does the solution explorer not display?

- A) Form Properties
- B) Reference Folder
- C) Form File
- D) Assemble File

118. How many properties in SQL Command?

- A) 2
- B) 1
- C) 3
- D) 4

119. What is ODBC in VB.Net?

- A) Open Database Connectivity
- B) Open Data Connection
- C) Open Database Connection
- D) Open Data Connectivity

120. Programmer may also Access the data inside the ComboBox and ListBox control.

- A) True

B) False

81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
D	B	C	C	D	B	D	B	D	D	B	D	A	C	C	B	A	B	D	C
101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
A	C	A	C	D	D	B	B	D	C	C	D	B	D	D	A	A	D	A	A

Unit 4: Architecture of ADO.net

121. In which Menu Server Explorer is present ?

- A) Window
- B) Tool
- C) View
- D) Edit

122. Which option is used to connect database with VB.net?

- A) Solution Explorer
- B) Database Connector
- C) Server Explorer
- D) All

123. Which one is the method of Connection object in ADO.Net?

- A) Open ()
- B) New()
- C) ConnectionOpen()
- D) None of these

124. The DataSet object is a _____ storage.

- A) Connected
- B) Disconnected
- C) Polling
- D) None

125. _____ object is used to fill a DataSet/DataTable with query results in ADO.net.

- A) DataReader
- B) DataSet
- C) DataAdapter
- D) DataTables

126. Syntax for closing the connection in ADO.net is :

- A) sqlConnclose()
- B) sqlconnection.close()
- C) sqlConn.Close()
- D) None of the mentioned

127. Which object is used to add a relationship between two DataTable objects?

- A) Dataset
- B) DataReader
- C) DataRelation
- D) Connection

128. To _____ , select query is used in ADO.Net .

- A) Update Data
- B) Add Data
- C) View Data
- D) None of these

129.. _____ works as a bridge between data source and data set.

- A) Data Reader

- B) Data Provider
- C) Data Adapter
- D) Data Relation

130. What is the full form of XML?

- A) Extension Mark Language
- B) Extension Model Language
- C) Extensible Markup Language
- D) Extensible Mark Language

131. How many methods are used in database programming with VB.Net?

- A) 1
- B) 4
- C) 2
- D) 3

132. What is the shortcut key to open Server Explorer?

- A) Shift+S
- B) Ctrl+Alt+S
- C) Shift+Alt+S
- D) Ctrl+S

133. When was ADO introduced by Microsoft?

- A) 1990
- B) 1991
- C) 1995
- D) 1996

134. Which one is Data Adapter Object?

- A) OleDb
- B) Sql
- C) Odbc
- D) All

135. Through _____ Controls we can access information in the databases.

- A) Data Bound Control
- B) Data Control
- C) Wizard
- D) Report

136. Which does the solution explorer not display?

- A) Form Properties
- B) Reference Folder
- C) Form File
- D) Assemble File

137. How many properties in SQL Command?

- A) 2
- B) 1
- C) 3
- D) 4

138. Syntax for closing and opening the connection in ADO.net is _____

- A. sqlConn.Open() and sqlConn.close()
- B. sqlConn.open() and sqlConn.Close()

- C. sqlConn.Open() and sqlConn.Close()
- D. none of the mentioned

139. The main features of dotConnect for SQL Server includes _____

- A. Extra data binding capabilities
- B. Ability of monitoring query execution
- C. Supports the latest versions of SQL Server
- D. All of the mentioned

140. What is ODBC in VB.Net?

- A) Open Database Connectivity
- B) Open Data Connection
- C) Open Database Connection
- D) Open Data Connectivity

141. Which one is the method of Connection object in ADO.Net?

- A) Open ()
- B) New()
- C) ConnectionOpen()
- D) None of these

142. The DataSet object is a _____ storage.

- A) Connected
- B) Disconnected
- C) Polling
- D) None

143. _____ object is used to fill a DataSet/DataTable with query results in ADO.net.

- A) DataReader
- B) DataSet

C) DataAdapter

D) DataTables

144. Syntax for closing the connection in ADO.net is :

A) sqlConn.close()

B) sqlconnection.close()

C) sqlConn.Close()

D) None of the mentioned

145. Which object is used to add a relationship between two DataTable objects?

A) Dataset

B) DataReader

C) DataRelation

D) Connection

146. To _____ , select query is used in ADO.Net .

A) Update Data

B) Add Data

C) View Data

D) None of these

147. Which language does not Object Oriented Programming Language?

A) VB.Net

B) Java

C) VB 6

D) C++

148. To use the .NET Framework Data Provider for SQL Server, an application must reference the _____ namespace.

- A. System.Data.Client
- B. System.Data.SqlClient
- C. System.Data.Sql
- D. None of the mentioned

149. Point out the correct statement.

- A. Using the System.Data.SqlClient, you can fill a memory-resident DataSet that you can use to query and update the database
- B. System.Data.SqlClient includes a tabular data stream (TDS) parser to communicate directly with SQL Server
- C. SqlBulkCopyColumnMapping lets you efficiently bulk load a SQL Server table with data from another source
- D. None of the mentioned

150. Point out the correct statement.

- A. Using the System.Data.SqlClient, you can fill a memory-resident DataSet that you can use to query and update the database
- B. System.Data.SqlClient includes a tabular data stream (TDS) parser to communicate directly with SQL Server
- C. SqlBulkCopyColumnMapping lets you efficiently bulk load a SQL Server table with data from another source
- D. None of the mentioned

151. _____ object is used to fill a DataSet/DataTable with query results in ADO.net.

- A. DataReader
- B. Dataset
- C. DataAdapter
- D. DataTables

152. Which is a property of the DataGrid control?

- A. DataMember
- B. DataSource
- C. DataQuery
- D. All of the above.

153. Can you use a DataView to filter rows in a DataTable

- A. Yes, by setting the Filter property of the DataView

- B. Yes, by setting the RowFilter property of the DataView
- C. Yes, by using the SetFilter(. method of the DataView
- D. No, a DataView cannot be used to filter rows in a DataTable

154.) In a connection string _____ represents name of the database

- A. Data Source
- B. Initial Catalog
- C. Catalog Initial
- D. Database

155. What are the Command Object Methods?

- A. ExecuteNonQuery
- B. ExecuteReader
- C. ExecuteScalar
- D. All of the above.

156. When you create a relationship between tables in ADO.NET DataSet

- A. A UniqueConstraint is added to the parent table
- B. A ForeignKeyConstraint is added to the child table by default
- C. Both a and b
- D. None

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

- A. zero
- B. one
- C. any value defined by the programmer
- D. All of the above

158. What information is specified in the Connection tab of the DataLink window?

- A. Database login
- B. Database name
- C. Database type
- D. All of the above.

159. Which of the following is true for ADO.NET DataSet?

- A. DataSet provides a disconnected view of a data source.

- B. Dataset enables to store data from multiple tables and multiple sources
- C. We can create relationship between the tables in a DataSet.
- D. All of above are true

160.) Which of the following is not a DataReader method?

- A. NextResult
- B. GetName
- C. GetValue
- D. GetDataTypes

121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	140	141
A	C	C	A	B	C	C	C	C	C	D	B	D	D	A	A	D	C	A	A
142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	
A	B	C	C	C	C	B	B	A	C	D	B	B	D	C	A	D	D	D	

Unit 5 Crystal Report

161. How can you burst crystal reports by E-mail?

- A. Using a PDF tool
- B. Using Crystal Reports Scheduler such as CRD
- C. Data driven publishing method
- D. All of the above

162. What are the disadvantages Of Crystal Reports?

- A. End user need to have the crystal report viewer in his PC in order to see the crystal report output. But this can be overcome if you export the report as PDF/HTML
- B. You need to buy Crystal Report license for each pc you are used to design the crystal report
- C. Must buy the version which allows you to install run time components in end user PC
- D. All of these

163.----- is the integrated reporting tool in visual studio

- A. Crystal Report
- B. Data Report
- C. Data sheet
- D. None of these

164. Crystal Report uses an -----control to establish connection with another program.

- A. ActiveX
- B. ADO.net
- C. JET
- D. None of these

165.----- Appears at the top of the first page of report

- A. Report Header
- B. Page header
- C. Detail
- D. Page footer

166.----- Appears after the report header on the first page. On all the remaining pages it appears at the top of the page.

- A. Report Header
- B. Page header
- C. Detail
- D. Page footer

167. ----- Actual content appears in this area.

- A. Report Header
- B. Page header
- C. Detail
- D. Page footer

168.----- Appears at the bottom of each page.

- A. Report Header
- B. Page header
- C. Detail
- D. Page footer

169. ----- Appears as the bottom of the page for the last page in the report.

- A. Report Footer
- B. Page header
- C. Detail
- D. Page footer

170.----- It holds the group name field. It appears once at the beginning of a group, directly above the details section.

- A. Report Header
- B. Page header
- C. Group header

D. Page footer

171.----- field is used to insert the page number with a total page count into the report.

- A. Page N and M
- B. Group number
- C. Page number
- D. File Author

172.----- filed is used to show the date that the report was created.

- A. Data date
- B. Print date
- C. File creation date
- D. None of these

173. ----- field is used to show the date when the report data was last refreshed.

- A. Data date
- B. Print date
- C. File creation date
- D. None of these

174.----- field is used to include the current date when the report prints.

- A. Data date
- B. Print date
- C. File creation date
- D. None of these

175. ----- is used to show the time that when the report data was last refreshed

- A. Data date
- B. Print date
- C. File creation date
- D. Data Time

176.----- filed is used to show the last time when the report was saved.

- A. Modification Date
- B. Modification Time

- C. Date time
- D. Data Date

177.----- field is used to show the report title that you have entered into the “Summary info” window

- A. Report title
- B. Report comments
- C. Report
- D. None of these

178.----- Field is used to number each record printed in the details section of your report.

- A. Record Number
- B. Page N and M
- C. Page number
- D. None of these

179.----- filed is used to insert in file name of the current report

- A. File Path
- B. File Name
- C. File Number
- D. Report path

180. ----- filed is used to insert in file Path of the current report

- A. File Path
- B. File Name
- C. File Number
- D. Report path

181.-----Field is used to insert comment to report.

- A. Report comment
- B. Report title
- C. Record selection formula
- D. None of these

182. 1. To use the .NET Framework Data Provider for SQL Server, an application must reference the _____ namespace.

- A. System.Data.Client
- B. System.Data.SqlClient
- C. System.Data.Sql
- D. None of the mentioned

183. If you are using the DataSet and you have to display the data in sorted order what will you do?

- A. Use Sort method of DataTable
- B. Use Sort method of DataSet
- C. Use DataView object with each sort
- D. Use datapaging and sort the data do?

184. Which of the following is correct about VB.NET?

- A - VB.NET has complete support for object-oriented concepts. VB.NET has complete support for object-oriented concepts.
- B - Everything in VB.NET is an object, including all of the primitive types (Short, Integer, Long, String, Boolean, etc.) and user-defined types, events, and even assemblies.
- C - All objects inherits from the base class Object.
- D - All of the above.

185. - Which of the following converts the expression to Object data type in VB.NET?

- A - CObj(expression)
- B - CSByte(expression)
- C - CShort(expression)
- D - CSng(expression)

186. Which of the following access modifier specifies that a class can be used only as a base class and that you cannot create an object directly from it?

- A - MustInherit
- B - MustOverride
- C - Narrowing
- D - NotInheritable

187. Which of the following access modifier indicates that a class or structure declaration is a partial definition of the class or structure?

- A - Overridable
- B - Overrides
- C - ParamArray
- D - Partial

188. Which of the following access modifier specifies that Visual Basic should marshal all strings to Unicode values regardless of the name of the external procedure being declared?

- A - Shadows
- B - Shared
- C - Static
- D - Unicode

189. Which of the following statement declares a reference to a procedure implemented in an external file?

- A - Sub
- B - Declare
- C - Operator
- D - Property

190. Which of the following Collection class of VB.NET uses a key to access the elements in the collection?

- A - ArrayList
- B - Hashtable
- C - SortedList
- D - Stack

191. Which of the following is true about exceptions in VB.NET?

- A - The exception classes in VB.NET are mainly directly or indirectly derived from the System.Exception class.
- B - VB.NET exceptions are represented by classes.
- C - Both of the above.
- D - None of the above.

192. Which of the following is an entry point method of VB.NET program?

- A. Sub Main
- B. function main
- C. Both of the above
- D. None of the above

193. How to dereference an object in VB.NET?

- A. By setting the object to Null
- B. By setting the object to Nothing
- C. With Close keyword
- D. None of the above

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

- A. VB.NET
- B. VB 6
- C. C++
- D. C#

195. Which is not a main component of the Visual Studio IDE?

- A. Solution Explorer
- B. Tool Box
- C. Start Menu
- D. Designer Window

196. Which of the following Loop structure does not supported by VB.Net?

- A. Do ___ Loop
- B. For ___ Next
- C. Do ___ While
- D. For Each ___ While

197. What would we use to know if a value returned in a datatable is NULL in the database?

- A. IsDBNull()
- B. IsEmpty()
- C. ISNull()
- D. None

198. A _____ performs invisible tasks even if you write no code.

- A. destructor
- B. private method

C. constructor

D. function

199. A GUI

A. uses buttons, menus, and icons

B. should be easy for a user to manipulate

C. both (a) and (b)

D. stands for Graphic Use Interaction

200. OLE is not a part of common language runtime.

A) True

B) False

161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180
D	D	A	A	A	B	C	D	A	C	A	C	A	B	D	B	A	A	B	A
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200
A	B	C	D	A	A	D	D	B	B	C	B	B	B	C	C	C	C	C	A