Chapter 2
Multiple Choice

1. According to the following figure, which statement is incorrect?
A. The size of the selected object is 300 pixels wide by 300 pixels high.

B. The name of the select object is Form1.

C. The object’s title bar is set to be blank.

D. The text Form1 will be displayed in the object’s title bar.

[image: image1.png]Form1. System Windows Forms.Form
(=]

RightToLeft No -

RightToLeftLayout False
Showlcon True
ShowlnTaskbar True

> Sie 300,300
SueGrpStyle Auto
StartPostion WindowsDefaulLocati
Tag

Tet Form1

Ans. C (p. 55)

2. Which is not a control you can find in the Toolbox?

A. Label

B. PictureBox

C. Properties Window

D. RichTextBox

Ans. C (p. 56)

3. To create a Label control you can __.

A. right-click and drag a Label control from the Toolbox onto the form.

B. double-click the Label control.

C. right-click the Label control.

D. right-click the Toolbox and select Label.

Ans. B (p. 58)

4. Which is a legal identifier for a Label control?

A. My_label_123
B. 123_My_label
C. 123Mylabel
D. My/label/123
Ans. A (p. 61)

5. Which figure can produce the following?

[image: image2.png]

A.

[image: image3.png]button System.Windows Forms.Button

RightToLeft
> Sie
Tabindex
TabStop
Tag
Tet

0,0
Private
0,000
No
75,23

True

B.

[image: image4.png]buttonl. System.Windows.Forms.Button
(=]

> (Applicationsettings

> (DataBindings)

Default
AllowDrop False
Anchor Top, Left
AutoEllpsis False

C.

[image: image5.png]button System.Windows Forms.Button -

> Minimumsize
Modiiers

> Padding
RightToLeft

> Sie
Tabindex
TabStop
Tag
Tet Galculate:

D. None of the above

Ans. C (p. 65)

6. The __ file contains the application’s start-up code, which executes when the application runs.

A. Program.cs

B. Form1.cs

C. Form1.Designer.cs

D. Form1.resx

Ans. A (p. 67)

7. C# code is primarily organized in three ways: namespace, classes, and methods. Which statement is correct?

A. A namespace is a container that holds methods.

B. A class is a container that holds namespaces.

C. A method is a container that holds namespaces and classes.

D. None of the above.

Ans. D (p 67)

8. In C#, namespaces, classes, and methods use __ to enclose code.
A. brackets ([])

B. parentheses (())

C. braces ({ })

D. less than (<) and greater than (>)

Ans. C (p. 69)

9. According to the following code segment, the event handler’s name is __.

private void button1_Click(object sender, EventArgs e) {}

A. button1_Click

B. button1

C. Click

D. sender

Ans. A (p. 72)

10. Which can display a message box with the string literal “Hello” in it?

A. MessageBox(“Hello”);

B. MessageBox.Show(“Hello”);

C. Message.Show(“Hello”);

D. Message(“Hello”);

Ans. B (p. 78)

11. Which is the correct way to assign the string “Hello” to a control’s Text property?
A. controlName.Text == “Hello”;
B. controlName.Text = “Hello”;

C. “Hello” == controlName.Text;

D. “Hello” = controlName.Text;

Ans. B (p. 83)

12. Which value of the SizeMode property of a PictureBox control resizes the image both horizontally and vertically to fit in the PictureBox control?

A. Normal

B. StretchImage

C. AutoSize

D. Zoom

Ans. B (p. 94)

13. Which can make the image of a PictureBox control invisible?

A. myimage.Visible = 0

B. myimage.Visible = false

C. myimage.Visible = ‘none’;

D. myimage.Visible = “no”;

Ans. B (p. 99)

14. Which is not a correct way to add comments to C# code?
A.

 public Form1()

{

 InitializeComponent();

} //my comment

B.

 public Form1()

{ /* my comment

 InitializeComponent();

 */

}

C.

 public Form1()

{ /* my comment */

 InitializeComponent();

}

D.

 public Form1()

{

 InitializeComponent();//my comment

}

Ans. B (p 104)
15. Which can close an application’s form by clicking a Button control that has an identifier “button1”?
A. private void button1_Click(object sender, EventArgs e) { this.Close(); }

B. private void button1_Click(object sender, EventArgs e) { this.Exit(); }

C. private void button1_Click(object sender, EventArgs e) { this.Stop(); }

D. private void button1_Click(object sender, EventArgs e) { this.Destroy(); }

Ans. A (p. 107)

True/False

1. Changing an object’s Text property will change its name as well.
Ans. False (p. 56)

2. To create a Button control, you can click and drag a Button control from the Toolbox onto the form.

Ans. True (p. 58)

3. A Label control typically has its BorderStyle property set to FixedSingle by default.
Ans. False (p. 82)

4. The AutoSize property is a Boolean property which means that it can be set to one of two possible values: True or False.

Ans. True (p. 83)

5. In C#, the double equal sign (==) is the assignment operator which can assign the value that appears on its’ right side to the item that appears on its’ left side.

Ans. False (p. 85)

6. The Text property of a PictureBox control can accept all types of data such as string, number, and Boolean values.

Ans. False (p. 87)

7. You can clear the text that is displayed in a Label control by assigning an empty string (“”).
Ans. True (p. 87)

8. AutoCoding is a feature of Visual Studio that provides automatic code completion as you write programming statements.
Ans. False (p. 91)

9. In C#, you can begin a line comment with two backward slashes (\\).

Ans. False (p. 104)

10. Visual C# programmers cannot use indentation to organize code because it will cause compiler errors.
Ans. False (p. 105)

