2003年9月的真题与解析

2003年9月的真题

(考试时间90分钟，满分100分)

一、 选择题（（1）~（20）每小题2分，（21）~（30）每小题3分，共70分）
下列各题A）、B）、C）、D）四个选项中，只有一个选项是正确的。请将正确选项填涂在答题卡相应位置上，答在试卷上不得分。
(1）以下叙述中错误的是
 　　 A）Visual Basic 是事件驱动型可视化编程工具
 　　 B）Visual Basic应用程序不具有明显的开始和结束语句
 　　 C）Visual Basic工具箱中的所有控件都具有宽度（Width）和高度（Height）属性
D）Visual Basic中控件的某些属性只能在运行时设置
(2）以下叙述中错误的是
 　　 A）在工程资源管理器窗口中只能包含一个工程文件及属于该工程的其他文件
 　　 B）以.BAS为扩展名的文件是标准模块文件
 　　 C）窗体文件包含该窗体及其控件的属性
 　　 D)一个工程中可以含有多个标准模块文件
 (3）以下叙述中错误的是
 　　 A）双击鼠标可以触发DblClick事件
 　　 B）窗体或控件的事件的名称可以由编程人员确定
 　　 C）移动鼠标时，会触发MouseMove事件
 　　 D)控件的名称可以由编程人员设定
(4）以下不属于Visual Basic系统的文件类型是
 　　 A).frm B).bat C).vbg D).vbp
(5）以下叙述中错误的是
 　　A）打开一个工程文件时，系统自动装入与该工程有关的窗体、标准模块等文件
 　　B）保存Visual Basic程序时，应分别保存窗体文件及工程文件
 　　C）Visual Basic应用程序只能以解释方式执行
 　　D)事件可以由用户引发，也可以由系统引发
(6）以下能正确定义数据类型TelBook的代码是
 　　 A）Type TelBook B）Type TelBook
 　　 Name As String*10 Name As String*10
 　　 TelNum As Integer TelNum As Integer
 　　 End Type End TelBook
 　 C）Type TelBook D）Typedef TelBook
 　　 Name String*10 Name String*10
 　　 TelNum Integer TelNum Integer
 　　 End Type TelBook End Type
(7）以下声明语句中错误的是
 　　 A）Const var1=123 B）Dim var2 = 'ABC'
 　　 C)DefInt a-z D)Static var3 As Integer
(8) 设窗体上有一个列表框控件List1且其中含有若干列表项。则以下能表示当前被选中的列表项内容的是

A）List1.List B）List1.ListIndex C）List1.Index D）List1. Text
(9）程序运行后，在窗体上单击鼠标，此时窗体不会接收到的事件是
 　　 A)MouseDown B)MouseUp C)Load D)Click
(10）设a=10，b=5，c =1，执行语句Print a > b > c后，窗体上显示的是
 　　 A)True B)False C)1 D)出错信息
(11）如果要改变窗体的标题，则需要设置的属性是
 　　 A)Caption B)Name C)BackColor D)BorderStyle
(12）以下能判断是否到达文件尾的函数是
 　　 A）BOF B）LOC C）LOF D）EOF
（13）如果一个工程含有多个窗体及标准模块，则以下叙述中错误的是
 　　 A）如果工程中含有Sub Main过程，则程序一定首先执行该过程
 　 　B）不能把标准模块设置为启动模块
 　　 C）用Hide方法只是隐藏一个窗体，不能从内存中清除该窗体
 　　 D）任何时刻最多只有一个窗体是活动窗体
(14）窗体的MouseDown事件过程
 　　 Form_MouseDown (Button As Integer, Shift As Integer,_

 X As Single, Y As Single)
 　　有4个参数，关于这些参数，正确的描述是
　　 A）通过Button参数判定当前按下的是哪一个鼠标键
　　 B）Shift参数只能用来确定是否按下Shift键
　　 C）Shift参数只能用来确定是否按下Alt和Ctrl键
　　 D）参数x,y用来设置鼠标当前位置的坐标
（15）设组合框Combo1中有3个项目，则以下能删除最后一项的语句是
 　　A）Combo1.RemoveItem Text
　　 B）Combo1.RemoveItem 2
　　 C）Combo1.RemoveItem 3
　　 D）Combo1.RemoveItem Combo1.Listcount
（16）以下关于焦点的叙述中，错误的是
　　 A）如果文本框的TabStop属性为False，则不能接收从键盘上输入的数据
　　 B）当文本框失去焦点时，触发LostFocus事件
　　 C）当文本框的Enabled属性为False时，其Tab顺序不起作用
　　 D）可以用TabIndex属性改变Tab顺序
（17）如果要在菜单中添加一个分隔线，则应将其Caption属性设置为
 　　 A）= B）* C）& D）-
(18) 执行语句Open "Tel.dat" For Random As #1 Len=50后，对文件Tel.dat中的数据能够执行的操作是
 A）只能写，不能读 B）只能读，不能写
 C）既可以读，也可以写 D）不能读，不能写
(19)在窗体上画一个名称为Command1的命令按钮和两个名称分别为Text1、Text2的文本
框，然后编写如下事件过程：
 　 Private Sub Command1_Click()
 　　 n = Text1.Text
 　　 Select Case n
 　　 Case 1 To 20
 　　 x = 10
 　　 Case 2, 4, 6
 　　 x = 20
 　　 Case Is < 10
 　　 x = 30
 　　 Case 10
 　　 x = 40
 　　 End Select
 　　 Text2.Text = x
 　　 End Sub
 　　程序运行后，如果在文本框Text1中输入10，然后单击命令按钮，则在Text2中显示的

内容是

 　　A）10 B）20 C）30 D）40
(20）设有以下循环结构
 　　 Do
 　　 循环体
 　　 Loop While <条件>
 　　 则以下叙述中错误的是
 　　 A）若"条件"是一个为0的常数，则一次也不执行循环体
 　　 B）"条件"可以是关系表达式、逻辑表达式或常数
 　 C）循环体中可以使用Exit Do语句
 　　 D）如果"条件"总是为True，则不停地执行循环体
（21）在窗体上画一个名称为Command1的命令按钮，然后编写如下事件过程：
 　　 Private Sub Command1_Click()
 　　 Dim num As Integer
 　　 num = 1
 　　 Do Until num > 6
 　　 Print num;
 　　 num = num + 2.4
 　　 Loop
 　　 End Sub
 　　程序运行后，单击命令按钮，则窗体上显示的内容是
 　　 A）1 3.4 5.8 B）1 3 5
 　　 C）1 4 7 D）无数据输出
(22）在窗体上画一个名称为Command1的命令按钮，然后编写如下事件过程：
 Private Sub Command1_Click()
 　　 Dim a As Integer, s As Integer
 　　 a = 8
 　　 s = 1
 　　 Do
 　　 s = s + a
 　　 a = a－1
 　　 Loop While a <= 0
 　　 Print s; a
 　　 End Sub
 　　程序运行后，单击命令按钮，则窗体上显示的内容是
 　　 A） 7 9 B） 34 0　 C） 9 7 D）死循环
(23）设有如下通用过程：
 　　 Public Function f(x As Integer)
 　　 Dim y As Integer
 　　 x = 20
 　　 y = 2
 　　 f = x * y
 　　 End Function
 　　在窗体上画一个名称为Command1的命令按钮，然后编写如下事件过程：
 　　 Private Sub Command1_Click()
 　　 Static x As Integer
 　　 x = 10
 　　 y=5
 　　 y = f(x)
 　　 Print x; y
 　　 End Sub
 　　程序运行后，如果单击命令按钮，则在窗体上显示的内容是
 　　 A)10 5 B)20 5 　　C)20 40 D)10 40
(24)设有如下通用过程：
 　　 Public Sub Fun(a(), ByVal x As Integer)
 　　 For i = 1 To 5
 　　 x = x + a(i)
 　　 Next
 　　 End Sub
 　　在窗体上画一个名称为Text1的文本框和一个名称为Command1的命令按钮，然后编写
如下的事件过程：

 　　 Private Sub Command1_Click()
 　　 Dim arr(5) As Variant
 　　 For i = 1 To 5
 　　 arr(i) = i
 　　 Next
 　　 n = 10
 　　 Call Fun(arr(), n)
 　　 Text1.Text = n
 　　 End Sub
 　　 程序运行后，单击命令按钮，则在文本框中显示的内容是
 　　 A）10 B）15 C）25 D）24
（25）在窗体上画一个名称为Command1的命令按钮，然后编写如下代码：
 　　 Option Base 1
 　　 Private Sub Command1_Click()
 　　 d = 0
 　　 c = 10
 　　 x = Array(10, 12, 21, 32, 24)
 　　 For i = 1 To 5
 　　 If x(i) > c Then
 　　 d = d + x(i)
 　　 c = x(i)
 　　 Else
 　　 d = d－c
 　　 End If
 　　 Next i
 　　 Print d
 　　 End Sub
 　　程序运行后，如果单击命令按钮，则在窗体上输出的内容为
 　　 A）89 B）99 C）23 D）77
(26)在窗体上画两个滚动条，名称分别为Hscroll1、Hscroll2；六个标签，名称分别为Label1、Label2、Label3、Label4、Label5、Label6，其中标签Label4~Label6分别显示"A"、"B"、"A*B"等文字信息，标签Label1、Label2分别显示其右侧的滚动条的数值，Label3 显示A*B的计算结果。如图所示。当移动滚动框时，在相应的标签中显示滚动条的值。当单击命令按钮"计算"时，对标签Label1、Label2中显示的两个值求积，并将结果显示在Label3中。以下不能实现上述功能的事件过程是

 　　A）Private Sub Command1_Click()
 　　 Label3.Caption = Str(Val(Label1.Caption)*Val(Label2.Caption))
 　　 End Sub
B）Private Sub Command1_Click()
 　　 Label3.Caption = HScroll1.Value * HScroll2.Value
 　　 End Sub

 C）Private Sub Command1_Click()
 　　 Label3.Caption = HScroll1 * HScroll2
 　 End Sub
 　　 D）Private Sub Command1_Click()
 　　 Label3.Caption = HScroll1. Text * HScroll2.Text
 　　 End Sub
(27）在窗体上画一个名称为Command1的命令按钮，然后编写如下事件过程：
 　　 Private Sub Command1_Click()
 　　 For n = 1 To 20
 　　 If n Mod 3 <> 0 Then m = m + n \ 3
 　　 Next n
 　　 Print n
 　　 End Sub
 　　程序运行后，如果单击命令按钮，则窗体上显示的内容是
 　 　A)15 B)18 C)21 D)24
(28）在窗体上画一个名称为Text1的文本框，并编写如下程序：
 Private Sub Form_Load()
 　　 Show
 　　 Text1.Text = ""
 　　 Text1.SetFocus
 　　 End Sub
 Private Sub Form_MouseUp(Button As Integer, Shift As Integer, _

X As Single, Y As Single)

Print "程序设计"
 　　 End Sub
 　 Private Sub Text1_KeyDown(KeyCode As Integer, Shift As Integer)
 　　 Print "Visual Basic";
 　　 End Sub
 　　程序运行后，如果按“A”键，然后单击窗体，则在窗体上显示的内容是
 　　 A）Visual Basic B）程序设计
 　 C）A程序设计 D）Visual Basic程序设计
（29）设有如下程序：
 　　 Private Sub Command1_Click()
 　　 Dim sum As Double, xAs Double
　　 sum = 0
　　 n = 0
　　 For i = 1 To 5
　　 x = n / i
　　 n = n + 1
　　 sum = sum + x
　　 Next
　　 End Sub
　　该程序通过For循环计算一个表达式的值，这个表达式是
　　 A）1+1/2+ 2/3+3/4+4/5 B）1+1/2+2/3+3/4
　　 C）1/2+2/3+3/4+4/5 D）1+1/2+1/3+1/4+1/5
（30）以下有关数组定义的语句序列中，错误的是
　　 A） Static arr1(3)
　　 arr1(1) = 100
 　　 arr1(2) = "Hello"
 　　 arr1(3) = 123.45
 　　 B）Dim arr2() As Integer
 　　 Dim size As Integer
 　　 Private Sub Command2_Click()
 　　 size = InputBox("输入：")
 　　 ReDim arr2(size)
 　　 ．．．．．．
 　　 End Sub
 　　 C）Option Base 1
 　　 Private Sub Command3_Click()
 　　 Dim arr3(3) As Integer
 　　 ．．．．．．
 　　 End Sub
 　　 D）Dim n As Integer
 　　 Private Sub Command4_Click()
 　　 Dim arr4(n) As Integer
 　　 ．．．．．．
 　　 End Sub

 二、填空题（每空2分，共30分）
请将每空的正确答案写在答题卡【1】~【15】序号的横线上，答在试卷上不得分。
 （1）执行下面的程序段后，i的值为【1】 ，s的值为【2】 。
 　　 s = 2
 　　 For i = 3.2 To 4.9 Step 0.8
 　　 s = s + 1
 　　 Next i

（2）把窗体的KeyPreview属性设置为True，然后编写如下两个事件过程：
 　　 Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
 　　 Print Chr(KeyCode)
 　　 End Sub
 Private Sub Form_KeyPress(KeyAscii As Integer)
 　　 Print Chr(KeyAscii)
 　　 End Sub
 　　 程序运行后，如果直接按键盘上的“A”键（即不按住Shift键），则在窗体上输出的
字符 分别是【3】和【4】。
（3）在窗体上画一个标签（名称为Label1）和一个计时器（名称为Timer1），然后编 写如下
几个事件过程：
　　 Private Sub Form_Load()
 　　 Timer1.Enabled = False
 　　 Timer1.Interval = 【5】
 　　 End Sub
 Private Sub Form_Click()
 　　 Timer1.Enabled = 【6】
 　　 End Sub
 Private Sub Timer1_Timer()
 　　 Label1.Caption = 【7】
 　　 End Sub
 　　程序运行后，单击窗体，将在标签中显示当前时间，每隔1秒钟变换一次（如图）。请填空。

[image: image1.jpg][Formt R TaTk]

14:54:41

（4）在窗体上画一个文本框、一个标签和一个命令按钮，其名称分别为Text1、Label1
和Command1，然后编写如下两个事件过程：

 　　Private Sub Command1_Click()
 　　 S$ = InputBox("请输入一个字符串")
 　　 Text1.Text = S$
 　　 End Sub

 　　 Private Sub Text1_Change()
 　　 Label1.Caption = UCase(Mid(Text1.Text, 7))
 　　 End Sub
 　　程序运行后，单击命令按钮，将显示一个输入对话框，如果在该对话框中输入字符串

"VisualBasic"，则在标签中显示的内容是 【8】 。
（5）在窗体上画一个列表框、一个命令按钮和一个标签，其名称分别为List1、Command1和Label1，通过属性窗口把列表框中的项目设置为：“第一个项目”、“第二个项目”、“第三个项目”、“第四个项目”。程序运行后，在列表框中选择一个项目，然后单击命令按钮，即可将所选择的项目删除，并在标签中显示列表框当前的项目数，运行情况如图所示(选择“第三个项目”的情况)。下面是实现按上述功能的程序，请填空。
 [image: image2.jpg]

 Private Sub Command1 _Click()
 　　 If List1.ListIndex >= 【9】 Then
 　 　 List1.RemoveItem 【10】
 　　 Label1.Caption = 【11】
 　　 Else
 　　 MsgBox "请选择要删除的项目"
 　　 End If
 　　 End Sub
（6）设有程序：
 　　 Option Base 1
 　　 Private Sub Command1_Click()
 　　 Dim arr1, Max as Integer
 　　 arr1 = Array(12, 435, 76, 24, 78, 54, 866, 43)
 　 【12】 = arr1(1)
 　　 For i = 1 To 8
 　　 If arr1(i) > Max Then 【13】
 　　 Next i
 　　 Print "最大值是: "; Max
 　　 End Sub
 　　 以上程序的功能是：用Array函数建立一个含有8个元素的数组，然后查找并输出该
数组中元素的最大值。请填空。
（7）以下程序的功能是把当前目录下的顺序文件smtext1.txt的内容读入内存，并在文本框Text1中显示出来。请填空。
 　　Private Sub Command1_Click()
 　　 Dim inData As String
 　　 Text1.Text = ""
 　　 Open ".\smtext1.txt" 【14】 As #1
 　　 Do While 【15】
 　　 Input #1, inData
 　　 Text1.Text = Text1.Text & inData
 　　 Loop
 　　 Close #1
 　　 End Sub
2003年9月的真题解析

一、 选择题
(1)C【解析】反证法：时钟控件没有这些属性，所以C是错的。

(2)A【解析】反证法：多窗体。显然A是错的。
 (3)B【解析】窗体或控件的事件的名称由系统提供。
 (4)B【解析】没有bat。
 (5)C【解析】反证法：有exe文件。
 (6)A【解析】Type必须使用End Type相配合。
 (7)B【解析】Dim格式不对。
 (8)D【解析】Text属性是当前被选中的列表项内容。
 (9)C【解析】Load是初始化用的事件名称。
 (10)B【解析】b>c得到的是布尔值True，数值10再与其比较，显然为False。
 (11)A【解析】窗体的标题属性是Caption。
 (12)D【解析】EOF是文件最常用的函数，应该熟记。
 (13)A【解析】Sub Main也要经过设置，才能变为启动过程。
 (14)A【解析】通过Button参数可以判定当前按下的是哪一个鼠标键，所以A正确。对于Shift

参数，不仅可以判断否按下Shift键，还可以用来确定是否按下Alt和Ctrl键。至于参数

x和y，它不是鼠标当前坐标，(x,y)通常是指接受鼠标时间的窗体或控件上的坐标。
（15）B【解析】从0开始计数，第2项应是1，选择B。
（16）A【解析】控件的TabStop属性决定Tab是否起作用。
（17）D【解析】注意是下划线。
（18）C【解析】打开随机文件，可以读也可以写。
（19）A【解析】case语句只执行第一个满足条件的分支。
（20）A【解析】这种结构首先执行一次循环。
（21）B【解析】肯定有小数项输出，其他3项均不合条件，选择A。其实，执行第2次循

环输出3.4，第3次循环5.8，返回时n=8.2，结束循环。但在考场上，完全没必要去计

算，应该根据知识直接选择A。
 （22）C【解析】只执行一次，选择C。

（23）C【解析】过程中将静态变量x改为20，40赋给y，所以选择C。
（24）A【解析】n是传值方式，所以不必去计算，它仍然为10。
（25）C【解析】本题只能将值代进去计算。把每次新的c和d计算出来。注意比较语句中

的c是变化的。
 （26）D【解析】滚动条没有Text属性。
 （27）C【解析】不要去管if语句，它在这里不起作用。程序实际上是输出For循环结束时

的n。在执行n=20之后，需要返回n=21，这时超过20，结束循环，输出21。
 （28）D【解析】先执行Text1_KeyDown事件，再执行 Form_MouseUp事件，输出使两者的

和，即Visual Basic程序设计。

（29）C【解析】计算循环到第3项0+1/2+2/3，已经很清楚。
（30）D【解析】D项的n是变量。

 二、填空题
（1）【1】 5.6 【2】5【解析】退出选环时i=3.2+2.4=5.6。选环体执行2次，s=2。
（2）【3】A 【4】a【解析】不按住Shift键，说明其为小写键“a”。KeyCode不分大小写，

均为A，即【3】填A 。KeyAscii分大小写，输出a。
（3）【5】 1000 【6】 True 或 任何非0数值【7】 Time或Time$

【解析】要记住Time，以最简单的形式为好。

（4）【8】BASIC【解析】 Ucase转换为大写字符串。

（5） 【9】0【10】List1.ListIndex 【11】List1.ListCount【解析】如果没有选中任何项，ListIndex
为-1，如果选中，则为表项位置。所以【9】填0，【10】填List1.ListIndex。表项总数由

ListCount提供。注意第1项为0，最后一项序号为ListCount-1，所以ListCount就是总

数量(ListCount-1-0+1=ListCount)。【11】填List1.ListCount。
（6）【12】Max【13】Max = arr1(i)【解析】初始化Max=arr1(1)，然后顺次比较，将大的交

换给Max。

（7）【14】 For Input 【15】 Not EOF(1)【解析】作为输入文件填“ For Input ”，判断是否读

完，使用 Not EOF(1)。

PAGE
12

