Exploring Getting Started VBA for Microsoft Office 2010, Chapter 1

© 2012 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This publication is protected by Copyright and written permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department, Pearson Education, Inc., Upper Saddle River, NJ 07458.
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.	8
TRUE/FALSE. Write 'T' if the statement is true and 'F' if the statement is false.

1)

Visual Basic for Applications is a scripting language that you can use to create and customize Office applications.

1)

Answer:

True

[image:]

False

Diff: 1

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

2)

A module is a container to organize programming procedures within a project.

2)

Answer:

[image:]

True

False

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

3)

Design time is the mode when a program is running.

3)

Answer:

True

[image:]

False

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

4)

The Code window color-codes words in black, blue, green, and red.

4)

Answer:

[image:]

True

False

Diff: 2

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

5)

Keywords are words or symbols that have specific purposes.

5)

Answer:

[image:]

True

False

Diff: 1

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

6)

Comments are executable code.

6)

Answer:

True

[image:]

False

Diff: 1

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

7)

An event is an action at run time that triggers a program instruction.

7)

Answer:

[image:]

True

False

Diff: 3

Objective:

Create Procedures

AppChap:

VBA 1

Ref:

Introduction to VBA

8)

The code statement that defines a message box in Access is different than the code statement that defines a message box in Excel.

8)

Answer:

True

[image:]

False

Diff: 2

Objective:

Create a Message Box

AppChap:

VBA 1

Ref:

Introduction to VBA

9)

Programmers and users can change a constant's value at design time.

9)

Answer:

True

[image:]

False

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

10)

Nonintegral data types represent numbers with integer and fractional parts.

10)

Answer:

[image:]

True

False

Diff: 3

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

11)

If you want to make a variable or constant accessible to any procedure, you create a module-level variable or constant.

11)

Answer:

[image:]

True

False

Diff: 2

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

12)

Use an asterisk (*) or a plus sign (+) to concatenate, or join, two values.

12)

Answer:

True

[image:]

False

Diff: 1

Objective:

Create an Input Box

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

13)

An operator is a character or combination of characters that accomplishes a specific computation.

13)

Answer:

[image:]

True

False

Diff: 2

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

14)

When there is more than one operation in an expression, there is a predetermined order of precedence.

14)

Answer:

[image:]

True

False

Diff: 2

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

15)

Expression refers to a named format, and style refers to the string you want to format.

15)

Answer:

True

[image:]

False

Diff: 2

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

16)

A condition uses a relational operator to compare two values and determines whether the result is true or false.

16)

Answer:

[image:]

True

False

Diff: 1

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

17)

The simplest type of decision structure is the If...Then statement.

17)

Answer:

[image:]

True

False

Diff: 1

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

18)

The case block begins with the Select Case statement and ends with End If.

18)

Answer:

True

[image:]

False

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

19)

Data validation is the process of checking the accuracy of the data.

19)

Answer:

[image:]

True

False

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

20)

The IsNumeric function checks a text string and determines if it evaluates as a number.

20)

Answer:

[image:]

True

False

Diff: 1

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

21)

The And operator requires that all conditions are met to be true.

21)

Answer:

[image:]

True

False

Diff: 2

Objective:

Use Logical Operators

AppChap:

VBA 1

Ref:

Decision Structures

22)

The For...Next statement repeats a loop for a specific number of times.

22)

Answer:

[image:]

True

False

Diff: 2

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

23)

The Do...Loop structure uses the keywords While or If.

23)

Answer:

True

[image:]

False

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

24)

Use the Until keyword in a Do...Loop to repeat until the condition is true.

24)

Answer:

[image:]

True

False

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

25)

A posttest executes the code to check for the condition before entering the loop.

25)

Answer:

True

[image:]

False

Diff: 1

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

26)

Match the following terms with their meanings:
I. Collection of modules and objects in an Office file
II. Mode for designing, writing, and editing programming statements
III. Text or symbols used for specific purposes in programming languages
IV. Action that can be taken for an object
V. Named sequence of programming statements to perform a set of actions

A. Method
B. Project
C. Keyword
D. Procedure
E. Design time

26)

Answer:

B, E, C, A, D

Diff: 3

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

27)

Match the following terms with their meanings:

I. Performs an action without a specific value
II. Available to any object in an application
III. Value that provides necessary information to a procedure
IV. Action that triggers the execution of code at run time
V. Available only to a specific object or module

A. Public procedure
B. Argument
C. Private procedure
D. Sub procedure
E. Event

27)

Answer:

D, A, B, E, C

Diff: 3

Objective:

Create Procedures

AppChap:

VBA 1

Ref:

Introduction to VBA

28)

Match the following terms with their meanings:

I. Only two possible values: True (-1) or False (0)
II. Whole numbers ranging from -32,768 to 32,767
III. Positive whole number from 0 to 255
IV. For calculations involving money
V. Value that contains decimal numbers scaled by a power of 10

A. Integer
B. Byte
C. Boolean
D. Decimal
E. Currency

28)

Answer:

C, A, B, E, D

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

29)

Match the following terms with their meanings:

I. Dialog box that prompts the user to enter data
II. An optional argument
III. Process of joining two or more text strings
IV. Message inside the input box
V. Converts values into numeric data for calculations

A. Input box
B. Prompt
C. Title
D. Concatenate
E. Val function

29)

Answer:

A, C, D, B, E

Diff: 3

Objective:

Create an Input Box

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

30)

Match the following terms with their meanings:

I. Sequence that the program statements execute at run time
II. Statements are executed in the sequence as listed in the procedure
III. Block of code that uses relational operators
IV. Symbol or word that determines the relationship between two statements
V. Truth of a stated relationship is evaluated

A. Decision structure
B. Logical test
C. Programming structure
D. Relational Operator
E. Sequence structure

30)

Answer:

C, E, A, D, B

Diff: 3

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

31)

Match the following terms with their meanings:

I. Structure that repeats the execution of a series of statements at run time
II. One execution of a loop statement
III. Set of statements that repeat
IV. Variable used to count the number of times a loop repeats
V. Number the counter is changed during the loop

A. Counter variable
B. Repetition structure
C. Step value
D. Loop
E. Iteration

31)

Answer:

B, E, D, A, C

Diff: 3

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

32)

A(n) ________ is a container to organize procedures within a project.

32)

Answer:

module

Diff: 1

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

33)

A(n) ________ is a named sequence of statements to perform a series of actions.

33)

Answer:

procedure

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

34)

A(n) ________ is a symbol or word used for a specific purpose in a programming language.

34)

Answer:

keyword

Diff: 1

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

35)

A(n) ________ is an action that pertains to an object.

35)

Answer:

method

Diff: 2

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

36)

A(n) _________ ________ is a dialog box that displays a message during run time.

36)

Answer:

message box

Diff: 2

Objective:

Create a Message Box

AppChap:

VBA 1

Ref:

Introduction to VBA

37)

You can test small segments of code by copying it into the ________ window and running the code.

37)

Answer:

Immediate

Diff: 3

Objective:

Create a Message Box

AppChap:

VBA 1

Ref:

Introduction to VBA

38)

________ constant is specific to an application.

38)

Answer:

Intrinsic

Diff: 2

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

39)

Conditional compiler constant is defined in the ________ application.

39)

Answer:

host

Diff: 3

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

40)

A(n) ________ is a statement that assigns a name and data type to a variable or constant.

40)

Answer:

declaration

Diff: 2

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

41)

Specifies which statements can access a variable or constant.

41)

Answer:

Scope

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

[bookmark: _GoBack] 42)

When you assign dates to a Date variable or constant, you must enclose the date in _________ characters.

42)

Answer:

pound sign (#)

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

43)

A(n) ________ is one or more characters that performs a calculation.

43)

Answer:

operator

Diff: 1

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

44)

________ is the order in which arithmetic expressions are performed.

44)

Answer:

Order of precedence

Diff: 1

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

45)

________ is used to format the results of calculations.

45)

Answer:

Format function

Diff: 2

Objective:

Perform Calculations

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

46)

A(n) ________ is an expression that determines if a situation is true.

46)

Answer:

condition

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

47)

A(n) ________ evaluates the truth of a stated relationship.

47)

Answer:

logical test

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

48)

The simplest type of decision structure is the ________ statement.

48)

Answer:

If...Then

Diff: 1

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

49)

Using the ________ statement, you test for a condition and specify one option if the test is true and another if the test is false.

49)

Answer:

If...Then...Else

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

50)

A(n) ________ is an individual condition to test.

50)

Answer:

case

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

51)

The process of checking data to ensure it meets certain conditions is ________.

51)

Answer:

data validation

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

52)

The ________ function checks a text string and determines whether it evaluates as a number.

52)

Answer:

IsNumeric

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

53)

The ________ operator requires that two or more conditions be met while the ________ operator requires only one.

53)

Answer:

and; or

Diff: 1

Objective:

Use Logical Operators

AppChap:

VBA 1

Ref:

Decision Structures

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

54)

Visual Basic for Applications can be used to:

54)

A)

add custom menus.

B)

hide or display interface elements.

C)

create data entry forms.

D)

All of the above

Answer:

D

Diff: 1

Objective:

AppChap:

VBA 1

Ref:

Introduction to VBA

55)

Visual Basic for Applications (VBA) is:

55)

A)

not exportable to other applications.

B)

a programming language used to enhance Office application's functionality.

C)

very application specific.

D)

similar to HTML.

Answer:

B

Diff: 1

Objective:

AppChap:

VBA 1

Ref:

Introduction to VBA

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

56)

________ is the structure that repeats the execution of a series of program statements.

56)

Answer:

Repetition

Diff: 1

Objective:

AppChap:

VBA 1

Ref:

Repetition Structures

57)

The ________ repeats a loop for a specific number of times.

57)

Answer:

For...Next

Diff: 2

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

58)

The ________ statement executes a block of statements while a condition remains true or until a condition is true.

58)

Answer:

Do...Loop

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

59)

Which of the following performs an action and returns a value?

59)

A)

Private procedure

B)

Public procedure

C)

Sub procedure

D)

Function procedure

Answer:

D

Diff: 1

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

60)

A standard module:

60)

A)

stores public code definitions.

B)

is a textual description of code.

C)

is an action to be taken for an object.

D)

stores procedures available in an application

Answer:

D

Diff: 0

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

61)

Procedural keywords include:

61)

A)

Property Get, Sub, Choose, and Switch.

B)

Sub, Choose, Switch, and End With.

C)

Call Function, Sub, End With, and Loop.

D)

Call, Function, Property Get, and Sub.

Answer:

D

Diff: 3

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

62)

A syntax error will occur when:

62)

A)

a statement takes up more than one line.

B)

a sequence of programming statements contains an algorithm.

C)

you misuse or misspell a keyword, use incorrect punctuation, or have undefined elements.

D)

a comment appears in green.

Answer:

C

Diff: 1

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

63)

A(n) ________ performs a test before entering the loop while a ________ tests the condition after entering the loop.

63)

Answer:

pretest; posttest

Diff: 1

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

64)

In the Code window, which of the following color indicates properly written programming statements that are free from syntax errors?

64)

A)

Red

B)

Black

C)

Blue

D)

Green

Answer:

B

Diff: 2

Objective:

Identify Code in the Code Window

AppChap:

VBA 1

Ref:

Introduction to VBA

65)

A project is:

65)

A)

a container to organize programming procedures.

B)

a collection of modules and objects in an Office file.

C)

the mode for executing a program.

D)

a named sequence of programming statements.

Answer:

B

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

66)

The Code window is:

66)

A)

a container to organize programming procedures.

B)

a named procedure of programming statements.

C)

a workspace text editor for writing and editing VBA statements.

D)

an attribute of an object.

Answer:

C

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

67)

The Microsoft Visual Base for Applications window is called:

67)

A)

the Properties window.

B)

the Project Explorer.

C)

the VB Editor.

D)

the Code window.

Answer:

C

Diff: 2

Objective:

AppChap:

VBA 1

Ref:

Introduction to VBA

68)

A property is:

68)

A)

a named sequence of programming statements.

B)

a container to organize programming procedures.

C)

a collection of modules and objects in an Office file.

D)

an attribute or characteristic of an object that you can set or change values.

Answer:

D

Diff: 2

Objective:

Use the VBA Interface

AppChap:

VBA 1

Ref:

Introduction to VBA

69)

Using the Immediate window to test code is best because:

69)

A)

it allows you test small segments of code in isolation when building larger programs.

B)

it allows you to step through a procedure when it is finished.

C)

it takes less time.

D)

it allows you to test larger segments of code.

Answer:

A

Diff: 2

Objective:

Get Help and Debug Errors

AppChap:

VBA 1

Ref:

Introduction to VBA

70)

A constant that is specific to an application is called:

70)

A)

symbolic constant.

B)

conditional compiler constant.

C)

intrinsic constant.

D)

user-defined constant.

Answer:

C

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

71)

________ is defined in the host application.

71)

A)

Symbolic constant

B)

Conditional compiler constant

C)

Intrinsic constant

D)

User-defined constant

Answer:

B

Diff: 3

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

72)

Which of the following data type is best to use if your application makes complex calculations using money?

72)

A)

Integer data type

B)

Currency or Decimal data type

C)

Single or Double data type

D)

Decimal or Single data type

Answer:

B

Diff: 2

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

73)

Of the following, which is NOT a standard for naming variables and constants in VBA?

73)

A)

Create names that are 255 or fewer characters in length

B)

Use a letter as the first character for a variable or constant name

C)

Use a descriptive name that includes a period (.) or exclamation mark (!)

D)

Avoid disallowed characters: space, period (.), !, @, &, $, and #

Answer:

D

Diff: 2

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

74)

Match the following terms to their prefixes.

I. Boolean
II. Currency
III. Double
IV. Integer
V. Single

A. dbl
B. bln
C. cir
D. sng
E. int

74)

Answer:

B, C, A, E, D

Diff: 3

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

75)

When you want to define a variable, you must include which of the following?

75)

A)

Declaration statement

B)

Property procedure

C)

Immediate widow

D)

Input box

Answer:

A

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

76)

To be able to use a value stored in a variable or constant in all procedures, what statement do you use?

76)

A)

Conditional statement

B)

Dim statement

C)

Public statement

D)

Prompt argument

Answer:

C

Diff: 1

Objective:

Declare and Use Variables and Constants

AppChap:

VBA 1

Ref:

Variables, Constants, Input, and Output

77)

Programmers use programming structures to organize code statements in three ways:

77)

A)

with a sequence structure, a decision structure, or a logical structure.

B)

with a sequence structure, a decision structure, or a repetition structure.

C)

with a sequence structure, a relational structure, or a decision structure.

D)

with a sequence structure, a relational structure, or a conditional structure.

Answer:

B

Diff: 2

Objective:

AppChap:

VBA 1

Ref:

Decision Structures

78)

A decision structure is a programming structure that makes a comparison between:

78)

A)

conditions, codes, or tests.

B)

values, variables, and/or constants.

C)

values, constants, or conditions.

D)

values, variables, or codes.

Answer:

B

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

79)

The If...Then statement performs a logical test. If the test evaluates to true:

79)

A)

the program code executes a different statement or block of statements.

B)

the program compares the same expression to different values.

C)

the program evaluates a single expression only once.

D)

the program code specifies which action to take.

Answer:

D

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

80)

You can use the If...Then...Else statement to test for a condition and specify:

80)

A)

the program to evaluate a single expression only once.

B)

one option if the test evaluates to true and another if it evaluates to false.

C)

the program code to specify which action to take.

D)

the program code to execute a different statement or block of statements.

Answer:

B

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

81)

When the statement begins with If and ends with End If, which of the following must appear after the logical test?

81)

A)

Case

B)

Match

C)

Then

D)

MsgBox

Answer:

C

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

82)

Which of the following can happen when you nest too many If statements?

82)

A)

You can nest as many levels of If statements as you need with no effect.

B)

It can make code hard to model, write, and manage.

C)

It can cause a breakdown in code.

D)

It can cause a syntax error.

Answer:

B

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

83)

A case is:

83)

A)

a complex statement.

B)

a nested If statement.

C)

a single variable.

D)

an individual condition to test.

Answer:

D

Diff: 1

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

84)

The case block begins with the Select Case statement and ends with:

84)

A)

End Select.

B)

Next.

C)

End If.

D)

Else.

Answer:

A

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

85)

When the structure tests a range of values, the word Case is followed by:

85)

A)

the range of values.

B)

a MsgBox.

C)

the End If statement.

D)

the Case Is statement.

Answer:

A

Diff: 2

Objective:

Use Decision Structures

AppChap:

VBA 1

Ref:

Decision Structures

86)

The process of checking data entered by a user to ensure it meets certain conditions is called:

86)

A)

data validation.

B)

Or operator.

C)

logical test.

D)

loop.

Answer:

A

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

87)

A common data validation task is to:

87)

A)

convert data into a text box.

B)

make sure formatting is consistent with data type.

C)

make sure users input required data.

D)

convert text into numeric data.

Answer:

C

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

88)

The required argument for an IsNumeric function can be:

88)

A)

a variable, property of a control, or a logical operator.

B)

perform a function.

C)

check accuracy of the data entered.

D)

a variable, property of a control, or a text string.

Answer:

D

Diff: 2

Objective:

Perform Data Validation

AppChap:

VBA 1

Ref:

Decision Structures

89)

A logical operator is:

89)

A)

a string variable.

B)

a text comparison.

C)

an operator that uses Boolean logic to test conditions.

D)

an error message.

Answer:

C

Diff: 2

Objective:

Use Logical Operators

AppChap:

VBA 1

Ref:

Decision Structures

90)

The And operator requires:

90)

A)

that one condition is true and the other is false.

B)

that two or more conditions be met to evaluate to true.

C)

that only one condition be met to evaluate to true.

D)

that text comparisons are case sensitive.

Answer:

B

Diff: 2

Objective:

Use Logical Operators

AppChap:

VBA 1

Ref:

Decision Structures

91)

Because text comparisons are case sensitive, if the text string specified in the logical test is Smith, the correct data would be:

91)

A)

smIth.

B)

SMITH.

C)

Smith.

D)

smith.

Answer:

C

Diff: 1

Objective:

Use Logical Operators

AppChap:

VBA 1

Ref:

Decision Structures

92)

When an application requires a program to analyze conditions, programmers use which of the following?

92)

A)

Repetition structures

B)

Decision structures

C)

Step values

D)

Loops

Answer:

B

Diff: 2

Objective:

AppChap:

VBA 1

Ref:

Repetition Structures

93)

A repetition structure is one that

93)

A)

repeats the execution of a series of program statements.

B)

counts during each loop.

C)

counts the number of times a loop repeats.

D)

performs a logical test first.

Answer:

A

Diff: 2

Objective:

AppChap:

VBA 1

Ref:

Repetition Structures

94)

The For...Next statement is:

94)

A)

the number by which the counter is increased during each loop.

B)

the number by which the counter is decreased during each loop.

C)

one execution of a loop statement.

D)

a repetition structure that repeats statements for a specific number of times.

Answer:

D

Diff: 2

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

95)

The step value is:

95)

A)

one execution of the loop statement.

B)

the total count of the loops.

C)

the amount by which the counter is incremented during each cycle of the loop.

D)

the set of statements that repeat.

Answer:

C

Diff: 2

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

96)

One execution of the loop is:

96)

A)

repetition structure.

B)

step variable.

C)

counter variable.

D)

iteration.

Answer:

D

Diff: 2

Objective:

Use the For...Next Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

97)

The Do...Loop statement is:

97)

A)

the code within the loop.

B)

the logical test executed within the loop.

C)

an infinite loop.

D)

a repetition structure that repeats designated statements as long as a condition is true or until a condition is satisfied.

Answer:

D

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

98)

At which point does the pretest perform the logical test?

98)

A)

Within the loop one time and then performs the logical test to determine if the loop iterates again

B)

During the condition

C)

First and then executes the code within the loop if the test is true

D)

At the end of the condition

Answer:

C

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

99)

When do you use a Do...Loop statement?

99)

A)

To repeat a loop until the specified condition remains true or a condition is true

B)

When you know how many iterations the loop will require

C)

When a logical operator requires only one condition be met to evaluate to true

D)

When the condition uses Boolean logic to test the condition

Answer:

A

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

100)

When do you use a Do...Loop while procedure?

100)

A)

To test first and execute code when the statement is true

B)

As long as the statement is true

C)

As long as the statement is false

D)

To repeat the loop while the specified condition is false

Answer:

B

Diff: 2

Objective:

Use the Do...Loop Statement

AppChap:

VBA 1

Ref:

Repetition Structures

image1.jpeg

