


VB.NET MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **VB.Net**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.


VB.NET MOCK TEST III

Q 1 - 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

Q 2 - Which of the following access modifier indicates that a conversion operator *CType* converts a class or structure to a type that can hold all possible values of the original class or structure?

- A - Widening
- B - WithEvents
- C - WriteOnly
- D - ReadOnly

Q 3 - Which of the following access modifier specifies that one or more declared member variables refer to an instance of a class that can raise events?

- A - Widening
- B - WithEvents
- C - WriteOnly
- D - ReadOnly

Q 4 - Which of the following access modifier specifies that a property can be written but not read?

- A - Widening
- B - WithEvents
- C - WriteOnly
- D - ReadOnly

Q 5 - Which of the following statement declares and allocates storage space for one or more variables?

- A - Dim
- B - Const
- C - Enum
- D - Class

Q 6 - Which of the following statement declares and defines one or more constants?

- A - Dim
- B - Const
- C - Enum
- D - Class

Q 7 - Which of the following statement declares an enumeration and defines the values of its members?

- A - Dim
- B - Const
- C - Enum
- D - Class

Q 8 - Which of the following statement declares the name of a class and introduces the definition of the variables, properties, events, and procedures that the class comprises?

- A - Dim
- B - Const
- C - Enum
- D - Class

Q 9 - Which of the following statement declares the name of a structure and introduces the definition of the variables, properties, events, and procedures that the structure comprises?

- A - Structure
- B - Module
- C - Interface
- D - Function

Q 10 - Which of the following statement declares the name of a module and introduces the definition of the variables, properties, events, and procedures that the module comprises?

- A - Structure
- B - Module
- C - Interface
- D - Function

Q 11 - Which of the following statement declares the name of an interface and introduces the definitions of the members that the interface comprises?

- A - Structure
- B - Module
- C - Interface
- D - Function

Q 12 - Which of the following statement declares the name, parameters, and code that define a Function procedure?

- A - Structure
- B - Module
- C - Interface
- D - Function

Q 13 - Which of the following statement declares the name, parameters, and code that define a Sub procedure?

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

Q 14 - Which of the following statement declares a reference to a procedure implemented in an external file?

- A - Sub
- B - Declare

C - Operator

D - Property

Q 15 - Which of the following statement declares the operator symbol, operands, and code that define an operator procedure on a class or structure?

A - Sub

B - Declare

C - Operator

D - Property

Q 16 - Which of the following statement declares the name of a property, and the property procedures used to store and retrieve the value of the property?

A - Sub

B - Declare

C - Operator

D - Property

Q 17 - Which of the following statement declares a user-defined event?

A - Event

B - Delegate

C - Operator

D - Property

Q 18 - Which of the following statement is used to declare a delegate?

A - Event

B - Delegate

C - Operator

D - Property

Q 19 - Which of the following directive defines conditional compiler constants?

A - #Const

B - #ExternalSource

C - #If...Then...#Else

D - #Region

Q 20 - Which of the following directive is used for indicating a mapping between specific lines of source code and text external to the source?

- A - #Const
- B - #ExternalSource
- C - #If...Then...#Else
- D - #Region

Q 21 - Which of the following directive conditionally compiles selected blocks of Visual Basic code?

- A - #Const
- B - #ExternalSource
- C - #If...Then...#Else
- D - #Region

Q 22 - Which of the following directive helps in collapsing and hiding sections of code in Visual Basic files?

- A - #Const
- B - #ExternalSource
- C - #If...Then...#Else
- D - #Region

Q 23 - Which of the following operator returns the address of a procedure?

- A - AddressOf
- B - Await
- C - GetType
- D - Function Expression

Q 24 - Which of the following operator is applied to an operand in an asynchronous method or lambda expression to suspend execution of the method until the awaited task completes?

- A - AddressOf
- B - Await
- C - GetType
- D - Function Expression

Q 25 - Which of the following operator returns a Type object for the specified type?

- A - AddressOf

- B - Await
- C - GetType
- D - Function Expression

Q 26 - Which of the following operator declares the parameters and code that define a function lambda expression?

- A - AddressOf
- B - Await
- C - GetType
- D - Function Expression

Q 27 - Which of the following operator uses short-circuit evaluation to conditionally return one of two values?

- A - If
- B - Await
- C - GetType
- D - Function Expression

Q 28 - Which of the following statement terminates the loop or select case statement and transfers execution to the statement immediately following the loop or select case?

- A - Exit
- B - Continue
- C - GoTo
- D - None of the above.

Q 29 - Which of the following statement causes the loop to skip the remainder of its body and immediately retest its condition prior to reiterating?

- A - Exit
- B - Continue
- C - GoTo
- D - None of the above.

Q 30 - Which of the following statement transfers control to the labeled statement?

- A - Exit
- B - Continue
- C - GoTo

D - None of the above.

Q 31 - Which of the following property of Array class in VB.NET checks whether the Array has a fixed size?

A - IsFixedSize

B - IsStatic

C - Length

D - None of the above.

Q 32 - Which of the following property of Array class in VB.NET checks whether the Array is readonly?

A - IsFixedSize

B - IsReadOnly

C - Length

D - None of the above.

Q 33 - Which of the following property of Array class in VB.NET gets a 32-bit integer, the total number of elements in all the dimensions of the Array?

A - Rank

B - LongLength

C - Length

D - None of the above.

Q 34 - Which of the following property of Array class in VB.NET gets a 64-bit integer, the total number of elements in all the dimensions of the Array?

A - Rank

B - LongLength

C - Length

D - None of the above.

Q 35 - Which of the following property of Array class in VB.NET gets the rank *numberofdimensions* of the Array?

A - Rank

B - LongLength

C - Length

D - None of the above.

Q 36 - Which of the following Collection class of VB.NET represents ordered collection of an object that can be indexed individually?

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

Q 37 - 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

Q 38 - Which of the following Collection class of VB.NET uses a key as well as an index to access the items in a list?

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

Q 39 - Which of the following Collection class of VB.NET represents a last-in, first out collection of object?

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

Q 40 - Which of the following Collection class of VB.NET represents a first-in, first out collection of object?

- A - Queue
- B - BitArray
- C - SortedList
- D - Stack

Q 41 - Which of the following Collection class of VB.NET represents an array of the binary representation using the values 1 and 0?

- A - Queue

- B - BitArray
- C - SortedList
- D - Stack

Q 42 - Which of the following block of VB.NET identifies a block of code for which particular exceptions will be activated?

- A - Try
- B - Catch
- C - Finally
- D - Throw

Q 43 - Which of the following block of VB.NET identifies a place to catch an exception with an exception handler at the place in a program where you want to handle the problem?

- A - Try
- B - Catch
- C - Finally
- D - Throw

Q 44 - Which of the following block of VB.NET is used to execute a given set of statements, whether an exception is thrown or not thrown?

- A - Try
- B - Catch
- C - Finally
- D - Throw

Q 45 - Which of the following keyword of VB.NET is used to throw an exception when a problem shows up?

- A - Try
- B - Catch
- C - Finally
- D - Throw

Q 46 - The finally block is used to execute a given set of statements, whether an exception is thrown or not thrown.

- A - true
- B - false

Q 47 - 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.

Q 48 - Which of the following is true about System.ApplicationException class in VB.NET?

- A - The System.ApplicationException class supports exceptions generated by application programs.
- B - Exceptions defined by the programmers should derive from this class.
- C - Both of the above.
- D - None of the above.

Q 49 - The System.SystemException class is the base class for all predefined system exception in VB.NET?

- A - true
- B - false

Q 50 - User-defined exception classes are derived from the ApplicationException class in VB.NET?

- A - true
- B - false

ANSWER SHEET

Question Number	Answer Key
1	D
2	A
3	B
4	C
5	A
6	B
7	C
8	D
9	A

10	B
11	C
12	D
13	A
14	B
15	C
16	D
17	A
18	B
19	A
20	B
21	C
22	D
23	A
24	B
25	C
26	D
27	A
28	A
29	B
30	C
31	A
32	B
33	C
34	B
35	A
36	A
37	B
38	C
39	D
40	A
41	B
42	A
43	B

44	C
45	D
46	A
47	C
48	C
49	A
50	A

Loading [MathJax]/jax/output/HTML-CSS/jax.js