Exploring Getting Started VBA for Microsoft Office 2010, Chapter 2

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

1)

The process for planning, designing, testing, and implementing software is called:

1)

A)

structured application cycle.

B)

software development life cycle.

C)

object life cycle.

D)

user interface life cycle.

Answer:

B

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

2)

The ________ is a systematic methodology for planning, designing, and implementing applications.

2)

A)

application development life cycle

B)

software demonstration life cycle

C)

customized development cycle

D)

software development life cycle

Answer:

D

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

3)

The four steps involved in the software development life cycle are:

3)

A)

plan the application, design the user interface, write code to handle events, and run and test the application to verify that it produces the intended results.

B)

run and test the application, design the user interface, write code, and design the worksheet.

C)

plan the application, design the user interface, run, and test the application to verify that it produces the intended result.

D)

plan the application, design the project, write code to handle events, and run and test the application.

Answer:

A

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

4)

In Excel you write VBA procedures for command buttons; therefore which of the following is not true?

4)

A)

Store information

B)

Make the worksheet look more professional

C)

Enter information

D)

Create a shortcut to other sheets

Answer:

B

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

5)

Custom Excel applications often include forms and other controls for which of the following?

5)

A)

Planning the application, designing the user interface, navigating between worksheets, or exiting the application

B)

Entering and editing data, performing actions, navigating between worksheets, or exiting the application

C)

Entering and editing data, navigating between worksheets, or exiting the application

D)

Entering and editing data, designing the user interface, navigating between worksheets, or exiting the application

Answer:

B

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

6)

Worksheet protections can be ________ when using a form.

6)

A)

disabled or enhanced

B)

closed or enabled

C)

enhanced or enabled

D)

enabled or disabled

Answer:

D

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

7)

A loan worksheet can be protected so that:

7)

A)

changes in interest rates are not reflected on the worksheet.

B)

changes made on the original form will not be reflected.

C)

users cannot change it directly.

D)

it cannot be deleted by mistake.

Answer:

C

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

8)

Writing the VBA code procedures that handles events and performs actions is which step in designing an application?

8)

A)

Fourth

B)

First

C)

Third

D)

Second

Answer:

C

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

9)

When testing a custom application, you should check for the following:

9)

A)

usability, accuracy, and protection.

B)

usability, protection, and collection.

C)

objective, usability, and accuracy.

D)

protection, collection, and event.

Answer:

A

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

10)

When testing an application you would:

10)

A)

define particular output values to enter to determine if the application produces the expected input.

B)

define particular input values to enter to determine if the application produces the expected output.

C)

define particular calculations to enter to determine if the application fits into a logical framework.

D)

define a particular object model that determines object hierarchy.

Answer:

B

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

11)

Which of the following represents an element in a host application?

11)

A)

Collection

B)

Object model

C)

Framework

D)

Object

Answer:

D

Diff: 1

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

12)

A logical framework called an object model fits:

12)

A)

all code statements and the Excel objects that are referenced in them.

B)

all groups of objects with similar behaviors.

C)

all groups of objects with similar characteristics.

D)

all elements of the host application.

Answer:

A

Diff: 1

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

13)

A group of objects with similar characteristics and behaviors is called which of the following?

13)

A)

Collection

B)

Workbook

C)

Sheet

D)

Framework

Answer:

A

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

14)

Which of the following is the correct code procedure when you are working with two workbooks that have a worksheet with the same name?

14)

A)

Two or more worksheets open with a Payment worksheet
Workbooks["Loan Calculator.xlsx"].Workbooks["Payment"]

B)

Two or more workbooks open with a Payment workbook
Worksheets("Loan Calculator.xlsx").Workbooks("Payment")

C)

Two or more workbooks open the a Payment worksheet
Workbooks["Loan Calculator.xlsx].Worksheets[Payment]

D)

To or more workbooks open with a Payment worksheet
Workbooks("Loan Calculator.xlsx").Worksheets ("Payment")

Answer:

D

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

15)

The object highest in the hierarchy is which of the following?

15)

A)

Statement model

B)

Application object

C)

Reference object

D)

Object model

Answer:

B

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

16)

Most programmers do not include a reference to the Application object when writing code because:

16)

A)

by default the application is running.

B)

by default the application does not need the code.

C)

by default the application is closed.

D)

by default the application is under construction.

Answer:

A

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

17)

Characteristics of objects are called which of the following?

17)

A)

Properties

B)

Ranges

C)

Events

D)

Methods

Answer:

A

Diff: 1

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

18)

Which of the following does this block of code refer to?
'Apply several attribute settings to a selected range
With Selection.Font
 .Bold = True
 .Color = -16776961
 .Name = "Calibri"
 .Size = 12
End With

18)

A)

A property

B)

An event

C)

A range

D)

A method

Answer:

A

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

19)

The following block of code shows which of the following?
'Assign a value of $150,000 to cell B5 of the active workbook
Workbook("Loan Calculator.xlsx").Worksheets("Payment").Range("B5").Value = 150000

19)

A)

How to change the value of a range in a specific worksheet

B)

Assigns the content of the variable strFirst to the active cell

C)

Moves the active cell to a new location

D)

Applies several Font property values to the range

Answer:

A

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

20)

Why would you apply several attribute values to the same range as illustrated below?

'Apply several attribute settings to a selected range
With Selection.Font
 .Bold = True
 .Color = -16776961
 .Name = "Calibri"
 .Size = 12
End With

20)

A)

It makes a particular worksheet active.

B)

It keeps the code simpler by not repeating property settings.

C)

It stores the variables in an active cell.

D)

It assigns values to all parts of the worksheet.

Answer:

B

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

21)

Which of the following is an important component of a program's user interface in a Windows environment?

21)

A)

Lists

B)

Objects

C)

Tables

D)

Forms

Answer:

D

Diff: 1

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

22)

In the UserForm object which of the following manages the individual controls that provides functionality to a form?

22)

A)

Control collection

B)

Command collection

C)

ComboBox collection

D)

OptionBox collection

Answer:

A

Diff: 1

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

23)

Which of the following also opens when you add a UserForm to an application?

23)

A)

Text box

B)

Control Toolbox

C)

Check box

D)

Option box

Answer:

B

Diff: 1

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

24)

Many developers refer to a UserForm as which of the following?

24)

A)

Table

B)

Form

C)

List

D)

Cell

Answer:

B

Diff: 1

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

25)

A palette that contains standard controls is called which of the following?

25)

A)

Frame

B)

CheckBox

C)

ListBox

D)

Toolbox

Answer:

D

Diff: 1

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

26)

How do you add a control to a form?

26)

A)

Drag the control to the form

B)

Click on the properties box of UserForm1

C)

Design the control then add it to the form

D)

Use the Activate method to activate the form

Answer:

A

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

27)

Which control appears as text on a form and is used to identify controls?

27)

A)

TextBox

B)

Label

C)

ListBox

D)

Frame

Answer:

B

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

28)

Which control displays a button that evokes an event when clicked?

28)

A)

OptionButton

B)

ComboBox

C)

Frame

D)

CommandButton

Answer:

D

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

29)

Which of the following differentiates the objects in your application?

29)

A)

Expressive names

B)

Standard names

C)

Descriptive names

D)

Unique names

Answer:

D

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

30)

Which control is connected to a data source in the host application?

30)

A)

Unbound control

B)

RowSource

C)

Bound control

D)

ControlSource

Answer:

C

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

31)

Val function, Format function, and MsgBox function are all examples of which of the following?

31)

A)

Implicit functions

B)

Input functions

C)

Worksheet functions

D)

IsNumeric functions

Answer:

A

Diff: 2

Objective:

AppChap:

VBA 2

Ref:

Functions and Forms

32)

How many implicit financial functions does VBA include?

32)

A)

15

B)

14

C)

12

D)

13

Answer:

D

Diff: 1

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

33)

Which of the following does a function procedure end with?

33)

A)

Calling procedure

B)

End Function

C)

MsgBox

D)

End Sub

Answer:

B

Diff: 1

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

34)

Which of the following describes an annuity?

34)

A)

A series of constant cash payments over a continuous period of time

B)

The current value of the loan

C)

A statement within a procedure

D)

The terms of the loan

Answer:

A

Diff: 1

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

35)

Which function calculates the interest for a particular payment period?

35)

A)

IPmt

B)

DDB

C)

MIRR

D)

NPV

Answer:

A

Diff: 1

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

36)

Which of the following is a statement within a procedure that calls a function?

36)

A)

Assignment procedure

B)

Declaration procedure

C)

Function procedure

D)

Calling procedure

Answer:

D

Diff: 1

Objective:

Create Function Procedures

AppChap:

VBA 2

Ref:

Functions and Forms

37)

Which of the following is not an argument of the loan payment function?

37)

A)

Term

B)

Rate

C)

Principal

D)

Loan

Answer:

D

Diff: 1

Objective:

Create Function Procedures

AppChap:

VBA 2

Ref:

Functions and Forms

38)

After you add a control from the Control Toolbox to an Excel worksheet, you would then do which of the following?

38)

A)

Enable Label mode

B)

Enable Insert mode

C)

Disable Name mode

D)

Disable Design mode

Answer:

D

Diff: 1

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

39)

When referencing more than one object in a hierarchy, which of the following is referenced first?

39)

A)

The top-level object

B)

The range object

C)

The object model

D)

The bottom-level object

Answer:

A

Diff: 1

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

40)

There are two ways to navigate the application interface. They are:

40)

A)

either using the buttons to open or using the sheet tabs.

B)

either using the sheet tabs or closing the workbook.

C)

either using the sheet tabs or opening a new worksheet.

D)

either using the buttons to close or using the sheet tabs.

Answer:

A

Diff: 1

Objective:

Prepare an Application for Distribution

AppChap:

VBA 2

Ref:

Loan Payment Schedule and Disclosure Worksheets

TRUE/FALSE. Write 'T' if the statement is true and 'F' if the statement is false.

41)

You can use VBA to automate repetitive tasks by making programs more user-friendly.

41)

Answer:

[image:]

True

False

Diff: 1

Objective:

AppChap:

VBA 2

Ref:

Objects and Forms

42)

All Excel applications include forms.

42)

Answer:

True

[image:]

False

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

43)

The third step in designing an application is writing the VBA code procedures.

43)

Answer:

[image:]

True

False

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

44)

Check for usability, accuracy, and protection when testing an application.

44)

Answer:

[image:]

True

False

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

45)

Properties, methods, and events are important to know when writing VBA code.

45)

Answer:

[image:]

True

False

Diff: 2

Objective:

Using the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

46)

Range objects have a Clear method, which make specified worksheets the active sheet.

46)

Answer:

True

[image:]

False

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

47)

Text box and list box controls have a Text property that is not typically set in the Properties window.

47)

Answer:

True

[image:]

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

48)

When you develop a VBA application, you can tailor-make a program.

48)

Answer:

[image:]

True

False

Diff: 1

Objective:

AppChap:

VBA 2

Ref:

Objects and Forms

49)

The software development life cycle is a systematic process for planning, designing, and implementing an application.

49)

Answer:

True

[image:]

False

Diff: 1

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

50)

Forms usually contain controls for entering data, displaying information, or evoking events.

50)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

51)

An OptionButton creates a square box that can be checked or unchecked to indicate a yes/no condition.

51)

Answer:

True

[image:]

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

52)

Expressive names are an aid to a human reader when naming an object.

52)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

53)

An unbound control is one that is connected to data in the host application.

53)

Answer:

True

[image:]

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

54)

To add items to a list at run time, use the AddItem method in a code procedure.

54)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

55)

To skip an item in a form, use the TabStop property.

55)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

56)

When you place option buttons on a form, you can select as many options as you want.

56)

Answer:

True

[image:]

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

57)

The MsgBox function verifies that a value is a number.

57)

Answer:

True

[image:]

False

Diff: 2

Objective:

AppChap:

VBA 2

Ref:

Functions and Forms

58)

A function procedure begins with the Function statement and ends with the End Function statement.

58)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Function Procedures

AppChap:

VBA 2

Ref:

Functions and Forms

59)

Programmers often use similar names for argument names instead of identical names of the variables.

59)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Function Procedures

AppChap:

VBA 2

Ref:

Functions and Forms

60)

When you add a custom form, you decide how to display the form.

60)

Answer:

[image:]

True

False

Diff: 2

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

61)

When information is already displayed in the workbook, you can use a 3-D reference to display the same information on the current sheet.

61)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create or Search a List in a Worksheet

AppChap:

VBA 2

Ref:

Loan Payment Schedule and Disclosure Worksheets

62)

After inserting a new UserForm object, the form's properties should be set.

62)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

63)

By default, all the properties are listed in alphabetical order except the Name property, which appears at the top of the list.

63)

Answer:

[image:]

True

False

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

64)

The enabled property of the Cut and Copy commands are set to true until you select something.

64)

Answer:

True

[image:]

False

Diff: 2

Objective:

Creating Forms

AppChap:

VBA 2

Ref:

Objects and Forms

65)

A procedure that calls a function is called the calling procedure.

65)

Answer:

[image:]

True

False

Diff: 2

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

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

66)

The ________ is a structured process for planning, designing, testing, and implementing an application.

66)

Answer:

software development life cycle (SDLC)

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

67)

A(n) ________ represents an element of the host application.

67)

Answer:

object

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

68)

A(n) ________ is a group of objects with similar characteristics and behaviors.

68)

Answer:

collection

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

69)

A(n) ________ is an action occurring at run time that triggers a program instruction.

69)

Answer:

event

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

70)

The ________ is a palette that contains standard controls.

70)

Answer:

Toolbox

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

71)

A(n) ________ combines the functionality of a list box and a text box.

71)

Answer:

ComboBox

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

72)

The ________ of an object or control is what you use to reference the object in programming code.

72)

Answer:

Name property

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

73)

A(n) ________ defines the cell to which a control is bound.

73)

Answer:

ControlSource property

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

74)

The ________ property specifies the range that contains a list of the items that will appear in the list box or combo box control at run time.

74)

Answer:

RowSource

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

75)

________ specifies the alignment of the caption appearing in the label.

75)

Answer:

TextAlign property

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

76)

A procedure that calls a function is called the ________.

76)

Answer:

calling procedure

Diff: 2

Objective:

Use Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

77)

A(n) ________ disables all other worksheet objects until the form is closed.

77)

Answer:

modal form

Diff: 3

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

78)

The ________ displays the form.

78)

Answer:

Show method

Diff: 3

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

79)

The ________ closes the form.

79)

Answer:

Hide method

Diff: 2

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

80)

A(n) ________ is a framework that organizes objects into a hierarchy.

80)

Answer:

Object model

Diff: 2

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

81)

Worksheet objects have a(n) ________ method, which makes a specified worksheet the active sheet.

81)

Answer:

Activate

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

82)

A(n) ________ is an attribute of an object that defines one of its characteristics.

82)

Answer:

property

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

83)

By default, a(n) ________ is given the name UserForm1 or another integer value.

83)

Answer:

UserForm

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

84)

After adding a control to a form, use the ________ to select the control to modify it.

84)

Answer:

Selection Tool

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

85)

The ________ defines the cell to which a control is bound.

85)

Answer:

ControlSource property

Diff: 2

Objective:

Creating Forms

AppChap:

VBA 2

Ref:

Objects and Forms

86)

To add items to a list at run time, use the ________ method in a code procedure.

86)

Answer:

AddItem

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

87)

The ________ determines if a control can receive focus or attention and if that control can respond to the user.

87)

Answer:

Enabled property

Diff: 2

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

88)

The ________ verifies that a value is a number.

88)

Answer:

IsNumeric function

Diff: 2

Objective:

AppChap:

VBA 2

Ref:

Functions and Forms

89)

To unload a form from memory, use the statement ________, substituting the form's actual name.

89)

Answer:

Unload frmForm

Diff: 2

Objective:

Initialize, Display, and Close Forms

AppChap:

VBA 2

Ref:

Functions and Forms

90)

Object references and property names are separated by a(n) _______, and a(n) ________ assigns a value to the property.

90)

Answer:

period; equal sign

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

91)

Match the following terms with their meanings:

I. Property
II. Method
III. Activate
IV. Clear
V. Event

A. Action occurring at run time that triggers a program instruction
B. Attribute of an object that defines one of its characteristics
C. Clears all cells in a range
D. Action that an object can perform while the application is running
E. Makes the specified worksheet the active sheet

91)

Answer:

B,D,E,C,A

Diff: 2

Objective:

Use the Excel Object Model in VBA Code

AppChap:

VBA 2

Ref:

Objects and Forms

92)

Match the following control with its purpose:
I. Label
II. TextBox
III. ComboBox
IV. ListBox
V. CheckBox

A. User can choose an item from the list or enter a value in the text box
B. Appears as text in a form but the user cannot change this information
C. Displays a list of items from which the user can make a choice
D. Appears as a box in which text can be entered and changed by the user
E. Creates a square box that can be checked or unchecked to indicate a yes/no selection

92)

Answer:

B,D,A,C,E

Diff: 3

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

93)

Match the following control with its purpose:
I. OptionButton
II. ToggleButton
III. CommandButton
IV. ScrollBar
V. SpinButton

A. Increases and decreased values using up and down arrows.
B. A button that evokes an event when clicked.
C. A button for toggling a selection.
D. Enables you to change a set of continuous values using a horizontal or vertical bar.
E. Displays a small button for toggling options on or off.

93)

Answer:

E,C,B,D,A

Diff: 3

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

94)

Match the following terms with their Modified Hungarian Notation naming conventions.

I. Form
II. Label
III. Text Box
IV. Frame
V. Image

A. lblTitle
B. fmeLoan
C. frmClient
D. imgLogo
E. txtFirstName

94)

Answer:

C,A,E,B,D

Diff: 3

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

95)

Match the following terms with their meanings:

I. RowSource property
II. Enabled property
III. ControlSource property
IV. TabIndex property
V. TabStop property

A. Attribute that defines the cell to which a control is bound
B. Specifies items that will appear in a list box or combo box at run time
C. Has a value of True or False that determines whether a control can receive focus and respond to the user
D. Has a value of True or False that determines whether a control receives focus when the Tab key is pressed
E. Determines the order in which a control receives focus

95)

Answer:

B,C,A,E,D

Diff: 3

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

96)

Match the functions with their purposes:

I. FV
II. Rate
III. NPer
IV. NPV
V. PPmt

A. Calculates an interest rate
B. Calculates number of periods
C. Calculates present value
D. Calculates principal payments
E. Calculates future value

96)

Answer:

E,A,B,C, D

Diff: 3

Objective:

Using Financial Functions

AppChap:

VBA 2

Ref:

Functions and Forms

97)

The SDLC is a systematic methodology that involves four steps. Put the following steps in the correct order.

A. Write code to handle events
B. Plan the application
C. Run and test the application
D. Design the user interface

97)

Answer:

B,D,A,C

Diff: 3

Objective:

Complete a Software Development Life Cycle

AppChap:

VBA 2

Ref:

Objects and Forms

98)

Match the following control with its purpose:

I. Select Objects
II. Frame
III. TabStrip
IV. MultiPage
V. Image

A. Allows a form to store controls that appear on multiple pages in the form
B. Displays a bitmap graphic
C. Selects a control on a form
D. Displays tabs along the top of the window so that you can insert different controls on different tabs
E. Displays a rectangular panel for grouping other controls

98)

Answer:

C,E,D,A,B

Diff: 3

Objective:

Create Forms

AppChap:

VBA 2

Ref:

Objects and Forms

99)

Match the Modified Hungarian Notion prefix with the Object Name.

I. cmd
II. lst
III. cbo
IV. chk
V. opt

A. Option Button
B. Command Button
C. List Box
D. Check Box
E. Combo Box

99)

Answer:

B, C, E, D, A

Diff: 3

Objective:

Creating Forms

AppChap:

VBA 2

Ref:

Objects and Forms

100)

Match the following Implicit functions with their meanings:

I. Val function
II. Format function
III. Input function
IV. MsgBox function
V. IsNumeric function

A. Displays a text box for user input
B. Verifies that a value is a number
C. Converts a number stored as text into a numeric value for calculations
D. Displays information in a dialog box
E. Formats a value for display

100)

Answer:

C,E,A,D,B

Diff: 3

Objective:

AppChap:

VBA 2

Ref:

Functions and Forms
[bookmark: _GoBack]
image1.jpeg

