CHAPTER 2—Dive Into® Visual Studio Community

Test Item File

2.1 Introduction

- 1. The purpose of the Visual Studio Community is to
- a) create a program.
- b) run a program.
- c) debug a program.
- d) All of the above.

Answer: d

- 2. (True/False) Visual Studio Community can be used to create apps only in C#. *Answer*: False. It can create apps in a variety of .NET languages.
- 3. (True/False) Dragging and dropping predefined building blocks into place is part of visual programming in C#.

Answer: True.

2.2 Overview of the Visual Studio Community 2015 IDE

- 1. By default, the Visual Studio Community2015 IDE assigns this name to a new Windows Forms project:
- a) NewProject1
- b) WindowsFormsApplication1
- c) NewProject
- d) MyProject

Answer: b

2. A	is a window used to communicate with users.
a) form	
b) control	
c) dialog	
d) None of th	ne above.
,	

Answer: c

- 3. The Microsoft Developers Network (MSDN) online library provides:
- a) tutorials
- b) articles
- c) downloads
- d) All of the above.

Answer: d

[©] Copyright 1992-2017 by Deitel & Associates, Inc. and Pearson Education, Inc. All Rights Reserved.

- 4. (True/False) To make a new project you have to go into the **Get Started** section. *Answer*: False. There are many ways to create a new project.
- 5. (True/False) You cannot browse the web from within the Visual Studio Community environment.

Answer: False. You *can* browse the web from within the Visual Studio Community environment.

6. (True/False) A solution is a group of related files, such as C# code, images and documentation.

Answer: False. A project is a group of related files, a solution is a group of projects that represent a complete app or a set of related apps.

2.3 Menu Bar and Toolbar

- 1. This menu contains commands for opening projects, closing projects, printing project data, etc.
- a) View menu
- b) **Edit** menu
- c) **Tools** menu
- d) **File** menu

Answer: d

- 2. The **View** menu:
- a) Contains commands for displaying IDE windows and toolbars
- b) Contains commands for arranging a form's controls.
- c) Contains commands for managing a project and its files.
- d) Contains commands for compiling a program.

Answer: a

- 3. (True/False) Commands for managing the IDE and for developing, maintaining and executing programs are contained in the menus, which are located on the menu bar. *Answer*: True.
- 4. (True/False) The programmer can also access all the commands in the menus from the toolbar.

Answer: False. The programmer can access certain commonly used commands from the toolbar.

c) location-sensitive helpd) mouse-sensitive help

Answer: b

2.4 Navigating the Visual Studio IDE 1. If the Solution Explorer is not shown, select a) View > Solution Explorer b) File > Solution Explorer c) Edit > Solution Explorer d) Tools > Solution Explorer Answer: a
 2. The Properties window a) allows you to modify control's properties without writing any code. b) displays a control's information. c) has the same set of options for every control. d) a and b e) a and c Answer: d
3. (True/False) Autohide enables the tool box to shrink down to the edge of the screen. <i>Answer</i> : True.
4. (True/False) The Solution Explorer window provides access only to <i>certain</i> files in the solution. Ans: False, Solution Explorer provides access to <i>all</i> files in the solution.
5. (True/False) The toolbox contains icons representing controls used to customize forms. <i>Answer</i> : True.
2.5 Help Menu and Context-Sensitive Help 1. Microsoft provides extensive help documentation via the menu. a) Assist b) Aid c) Support d) Help Answer: d
2. Visual Studio provides pertaining to the "current content" (that is, the terms around the location of the mouse cursor).a) content-sensitive helpb) context-sensitive help

2.6 Visual Programming: Creating a Simple App that Displays Text and an Image

- 1. The PictureBox control is used to display:
- a) text and images
- b) only images
- c) only text
- d) colors

Answer: b

- 2. Which of the following is *not* a supported image format in Visual Studio 2012:
- a) GIF
- b) TIF
- c) PNG
- d) JPEG

Answer: b

3. (True/False) The text in the form's title bar is determined by the form's Text property.

Answer: True.

4. (True/False) Clicking BackColor in the Properties window allows you to change the form's background color.

Answer: True.

5. (True/False) The behavior of a C# program is specified through conventional programming, i.e., writing code.

Answer: True.

© Copyright 1992-2017 by Deitel & Associates, Inc. and Pearson Education, Inc. All Rights Reserved.