	2004年9月笔试试卷

(考试时间90分钟，满分100分)

	一、选择题（(1)～(35)题每小题2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。请将正确选项涂写在答题卡相应位置上，答在试卷上不得分。

	（1）DBMS的含义是

	A）数据库系统

B）数据库管理系统

	C）数据库管理员

D）数据库

	（2）从关系模式中指定若干个属性组成新的关系的运算称为

	A）联接

B）投影

	C）选择

D）排序

	（3）对于“关系”的描述，正确的是

	A）同一个关系中允许有完全相同的元组

	B）在一个关系中元组必须按关键字升序存放

	C）在一个关系中必须将关键字作为该关系的第一个属性

	D）同一个关系中不能出现相同的属性名

	（4）在表设计器的“字段”选项卡中可以创建的索引是

	A）惟一索引

B）候选索引

	C）主索引

D）普通索引

	（5）在程序中不需要用public等命令明确声明和建立，可直接使用的内存变量是

	A）局部变量

B）公共变量

	C）私有变量

D）全局变量

	（6）扩展名为dbf的文件是

	A）表文件

B）表单文件

	C）数据库文件

D）项目文件

	（7）下列程序段的输出结果是

	CLEAR STORE 10 TO A

	STORE 20 TO B

	SET UDFPARMS TO REFERENCE

	DO SWAP WITH A，（B）

	?A，B

	PROCEDURE SWAP

	PARAMETERS X1，X2

	TEMP=X1

	X1=X2

	X2=TEMP

	ENDPROC

	A）1020

B）2020

	C）2010

D）1010

	（8）使用调试器调试第（7）小题的程序，如果想在过程SWAP执行时观察X1的值，可以在其中安置一条命令，程序执行到该命令时，系统将计算X1的值，并将结果在调试输出窗口中显示，这条命令的正确写法是

	A）DEBUGOUT X1

B）DEBUG X1

	C）OUT X1

D）TEST X1

	

	（9）～（11）题使用下图，表单名为Form1,表单中有两个命令按钮（Command1 和Command2）、两个标签、两个文本框（Text1和Text2）。

	[image: image1.png]=18l

T
=

Connendl Connendl

	（9）如果在运行表单时，要使表单的标题显示“登录窗口”，则可以在Form1的Load事件中加入语句

	A）THISFORM.CAPTION="登录窗口"

	B）FORM1.CAPTION="登录窗口"

	C）THISFORM.NAME="登录窗口"

	D）FORM1.NAME="登录窗口"

	（10）如果想在运行表单时,向Text2中输入字符，回显字符显示的是“*”号，则可以在Form1的Init事件中加入语句

	A）FORM1.TEXT2.PASSWORDCHAR="*"

	B）FORM1.TEXT2.PASSWORD="*"

	C）THISFORM.TEXT2.PASSWORD="*"

	

	D）THISFORM.TEXT2.PASSWORDCHAR="*"

	（11）假定用户名和口令存储在自由表“口令表”中，当用户输入用户名和口令并单击“登录”按钮时，若用户名输入错误，则提示“用户名错误”；若用户名输入正确，而口令输入错误，则提示“口令错误”。若命令按钮“登录”的Click事件中的代码如下：

	 USE口令表

	 GO TOP

	flag=0

	DO WHILE.not.EOF()

	IF Alltrim(用户名)==Alltrim（Thisform.Text1.Value）

	IF Alltrim(口令)==Alltrim（Thisform.Text2.Value）

	WAIT"欢迎使用"WINDOW TIMEOUT2

	ELSE

	WAIT"口令错误"WINDOW TIMEOUT2

	ENDIF

	flag=1

	EXIT

	ENDIF

	SKIP

	ENDDO

	IF

	WAIT"用户名错误"WINDOW TIMEOUT 2

	ENDIF 则在横线处应填写的代码是

	A）flag=-1

B）flag=0

	C）flag=1

D）flag=2

	（12）设X=10，语句？VARTYPE（"x"）的输出结果是

	A）N

B）C

	C）10

D）X

	（13）表达式LEN（SPACE（0））的运算结果是

	A）.NULL.

B）1

	C）0

D）″″

	（14）为表单建立了快捷菜单mymenu，调用快捷菜单的命令代码DO mymenu.mpr WITH THIS应该放在表单的哪个事件中？

	A）Destroy事件

B）Init事件

	C）Load事件

D）RightClick事件

	（15）～（26）题使用的数据表如下：

	当前盘当前目录下有数据库：学院.dbc，其中有“教师”表和“学院”表。

	“教师”表：

	职工号
系 号
姓 名
工 资
主讲课程
11020001

01

肖海
3408

数据结构
11020002

02

王岩盐
4390

数据结构
11020003

01

刘星魂
2450

C语言
11020004

03

张月新
3200

操作系统
11020005

01

李明玉
4520

数据结构
11020006

02

孙民山
2976

操作系统
11020007

03

钱无名
2987

数据库
11020008

04

呼延军
3220

编译原理
11020009

03

王小龙
3980

数据结构
110200010

01

张国梁
2400

C语言
110200011

04

林新月
1800

操作系统
110200012

01

乔小廷
5400

网络技术
110200013

02

周兴池
3670

数据库
110200014

04

欧阳秀
3345

编译原理
“学院”表

	系 号
系 名
01

计算机
02

通信
03

信息管理
04

数学
（15）为“学院”表增加一个字段“老师人数”的SQL语句是

	A）CHANGE TABLE学院ADD教师人数I

	B）ALTER STRU学院ADD教师人数I

	C）ALTER TABLE学院ADD教师人数I

	D）CHANGE TABLE学院INSERT教师人数I

	（16）将“欧阳秀”的工资增加200元的SQL语句是

	A）REPLACE教师WITH工资=工资+200 WHERE 姓名="欧阳秀"

	B）UPDATE教师 SET 工资=工资+200 WHEN 姓名="欧阳秀"

	C）UPDATE教师 工资 WITH 工资+200 WHERE 姓名="欧阳秀"

	D）UPDATE教师 SET 工资=工资+200 WHERE 姓名="欧阳秀"

	（17）下列程序段的输出结果是

	CLOSE DATA

	a=0

	USE教师

	GO TOP

	DO WHILE.NOT.EOF()

	IF 主讲课程="数据结构".OR.主讲课程="C语言"

	a=a+1

	ENDIF

	SKIP

	ENDDO

	？a

	A）4

B）5

	C）6

D）7

	（18）有SQL语句

	SELECT*FROM教师WHERE NOT(工资>3000 OR 工资<2000)

	与如上语句等价的SQL语句是

	A）SELECT*FROM教师WHERE工资BETWEEN2000 AND 3000

	B）SELECT*FROM教师WHERE工资>2000 AND 工资<3000

	C）SELECT*FROM教师WHERE工资>2000 OR 工资<3000

	D）SELECT*FROM教师WHERE工资<=2000 AND 工资>=3000

	（19）为“教师”表的职工号字段添加有效性规则：职工号的最左边三位字符是110，正确的SQL语句是

	A）CHANGE TABLE教师ALTER职工号SET CHECK LEFT（职工号，3）="110"

	B）ALTER TABLE教师ALTER职工号SET CHECK LEFT（职工号，3）="110"

	C）ALTER TABLE教师ALTER职工号CHECK LEFT（职工号，3）="110"

	D）CHANGE TABLE教师ALTER职工号SET CHECK OCCURS（职工号，3）="110"

	（20）有SQL语句：

	SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=;

	ALL(SELECT 工资 FROM 教师 WHERE 系号="02")

	该语句的执行结果是系号

	A）“01”和“02”

B）“01”和“03”

	C）“01”和“04”

D）“02”和“03”

	（21）建立一个视图salary,该视图包括了系号和（该系的）平均工资两个字段，正确的SQL语句是

	A）CREATE VIEW salary AS 系号，AVG（工资）AS平均工资 FROM教师GROUP BY 系号

	B）CREATE VIEW salary AS SELECT 系号，AVG（工资）AS平均工资 FROM教师;

	GROUP BY 系号

	C）CREATE VIEW salary SELECT 系号，AVG（工资）AS平均工资 FROM教师;

	GROUP BY 系号

	D）CREATE VIEW salary AS SELECT系号，AVG（工资）AS平均工资 FROM教师;

	GROUP BY 系号

	（22）删除视图salary的命令是

	A）DROP salary VIEW

	B）DROP VIEW salary

	C）DELETE salary VIEW

	D）DELETE salary

	（23）有SQL语句：

	
SELECT主讲课程，COUNT（*）FROM教师GROUP BY主讲课程

	该语句执行结果含有记录个数是

	A）3

B）4

	C）5

D）6

	（24）有SQL语句：

	SELECT COUNT（*）AS 人数，主讲课程 FROM 教师GROUP BY主讲课程；

	ORDER BY人数DESC

	该语句执行结果的第一条记录的内容是

	A）4 数据结构

B）3 操作系统

	C）2 数据库

D）1 网络技术

	（25）有SQL语句：

	
SELECT 学院.系名，COUNT（*）AS 教师人数 FROM教师，学院;

	
WHERE 教师 系号=学院.系号 GROUP BY学院.系名

	与如上语句等价的SQL语句是

	A）SELECT学院.系名，COUNT(*)AS教师人数;

	FROM教师INNER JOIN学院;

	教师.系号=学院.系号 GROUP BY 学院.系名

	B）SELECT学院.系名，COUNT(*)AS教师人数;

	FROM教师INNER JOIN学院;

	ON 系号 GROUP BY 学院.系名

	C）SELECT学院.系名，COUNT(*)AS教师人数;

	FROM教师INNER JOIN学院;

	ON 教师.系号=学院.系号 GROUP BY 学院.系名

	D）SELECT学院.系名，COUNT(*)AS教师人数;

	FROM教师INNER JOIN学院;

	ON 教师.系号=学院.系号

	（26）有SQL语句：

	SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=;

	ALL(SELECT 工资 FROM 教师 WHERE 系号="02")

	与如上语句等价的SQL语句是

	A）SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=;

	(SELECT MAX(工资)FROM 教师 WHERE 系号="02")

	B）SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=;

	(SELECT MIN(工资)FROM 教师 WHERE 系号="02")

	C）SELECT DISTINCT 系号 FROM 教师 WHERE 工资>=;

	ANY (SELECT 工资FROM 教师 WHERE 系号="02")

	D）SELECT DISTINCT 系号FROM 教师 WHERE 工资>=;

	SOME(SELECT 工资 FROM 教师 WHERE 系号="02")

	（27）使用SQL语句增加字段的有效性规则，是为了能保证数据的

	A）实体完整性

B）表完整性

	C）参照完整性

D）域完整性

	（28）向项目中添加表单，应该使用项目管理器的

	A）“代码”选项卡

B）“类”选项卡

	C）“数据”选项卡

D）“文档”选项卡

	（29）有关参照完整性的删除规则，正确的描述是

	A）如果删除规则选择的是“限制”，则当用户删除父表中的记录时，系统将自动删除子表中的所有相关记录

	B）如果删除规则选择的是“级联”，则当用户删除父表中的记录时，系统将禁止删除与子表相关的父表中的记录

	C）如果删除规则选择的是“忽略”，则当用户删除父表中的记录时，系统不负责做任何工作

	D）上面三种说法都不对

	（30）有关查询设计器，正确的描述是

	A）“联接”选项卡与SQL语句的GROUP BY短语对应

	B）“筛选”选项卡与SQL语句的HAVING短语对应

	C）“排序依据”选项卡与SQL语句的ORDER BY短语对应

	

	D）“分组依据”选项卡与SQL语句的JOIN ON短语对应

	（31）使用“调试器”调试程序时，用于显示正在调试的程序文件的窗口是

	A）局部窗口

	B）跟踪窗口

	C）调用堆栈窗口

	D）监视窗口

	（32）让控件获得焦点，使其成为活动对象的方法是

	A）Show

B）Release

	C）SetFocus

D）GotFocus

	（33）下面对表单若干常用事件的描述中，正确的是

	A）释放表单时，Unload事件在Destroy事件之前引发

	B）运行表单时，Init事件在Load事件之前引发

	C）单击表单的标题栏，引发表单的Click事件

	D）上面的说法都不对

	（34）如果文本框的InputMask属性值是#99999，允许在文本框中输入的是

	A）+12345

B）abc123

	C）$12345

D）abcdef

	（35）连编应用程序不能生成的文件是

	A）.app文件

B）.exe文件

	C）.dll 文件

D）.prg文件

	二、填空题（每空2分，共30分）

	请将每一个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。

	注意：以命令关键字填空的必须拼写完整。

	（1）在关系模型中，“关系中不允许出现相同元组”的约束是通过 【1】 实现的。

	（2）在Visual FoxPro中项目文件的扩展名是 【2】 。

	（3）使数据库表变为自由表的命令是 【3】 TABLE。

	（4）在Visual FoxPro的查询设计器中 【4】 选项卡对应的SQL短语是WHERE。

	（5）在Visual FoxPro中，BUILD 【5】 命令连编生成的程序可以脱离开Visual FoxPro在Windows环境下运行。

	（6）当删除父表中的记录时，若子表中的所有相关记录也能自动删除，则相应的参照完整性的删除规则为 【6】 。

	（7）在Visual FoxPro中释放和关闭表单的方法是 【7】 。

	（8）为了从用户菜单返回到默认的系统菜单应该使用命令SET 【8】 TO DEFAULT。

	（9）在Visual FoxPro的表单设计中，为表格控件指定数据源的属性是 【9】 。

	（10）表示“1962年10月27日”的日期常量应该写为 【10】 。

	（11）为“学生”表增加一个“平均成绩”字段的正确命令是

	ALTER TABLE学生ADD 【11】 平均成绩N（5，2）。

	（12）在将设计好的表单存盘时，系统将生成扩展名分别是SCX和 【12】 的两个文件。

	（13）在Visual FoxPro中为表单指定标题的属性是 【13】 。

	（14）在Visual FoxPro中表单的Load事件发生在Init事件之 【14】 。

	（15）在Visual FoxPro中如下程序的运行结果（即执行命令DO main后）是 【15】 。

	*程序文件名：main.prg

	SET TALK OFF

	CLOSE ALL

	CLEAR ALL

	mX="Visual FoxPro"

	mY="二级"

	DO s1

	?mY+mY

	RETURU

	*子程序文件名：s1.prg

	PROCEDURE s1

	LOCAL mX

	mX="Visual FoxPro DBMS 考试"

	mY="计算机等级"+mY

	RETURN

	参 考 答 案

	（1）B）

	解析：数据库（DB）是指存储在计算机存储设备上、结构化的相关数据的集合，数据库系统（DBS）是指引进数据库技术后的计算机系统，数据库管理系统（DBMS）是为数据库建立、使用和维护而配置的软件系统。它们之间的关系是数据库系统包括数据库和数据库管理系统。

	（2）B）

	解析：选择是从关系中找出满足指定条件元组的操作；投影是从关系中指定若干个属性组成新的关系；联接是两个关系的横向结合，而拼成一个更宽的关系模式。

	（3）D）

	解析：在同一个关系中不能出现相同的属性名，Visual FoxPro不允许同一个表中有相同的字段名；关系中不允许有相同的元组，即冗余；关系中元组的次序无关紧要，关系中的关键字是属性或属性的组合，其值能够惟一的标识一个元组。

	（4）D）

	解析：在表设计器“字段”选项卡的索引下拉框中，只能为字段建立普通索引（系统默认），要建立主索引、候选索引或惟一索引，必须在“索引”选项卡中设置。

	（5）C）

	解析：在程序中直接使用（没有通过PUBLIC和LOCAL命令事先声明）而由系统自动隐含建立的变量都是私有变量，该变量不需要事先声明。全局变量和局部变量都需要先声明后使用。

	（6）A）

	解析：在Visual FoxPro中，数据库的文件扩展名为DBC，表单的文件扩展名为SCX，项目管理器的文件扩展名是PJX。

	（7）B）

	解析：本题中利用SET UDFPARMS TO REFERENCE语句设置按引用方式传递，执行DO SWAP WITH A，（B）时，A按引用传递，（B）按值传递，在调用的过程中，X1和X2的值互换，X1=20，X2=10，但参数（B）是按值传递，形参数值的变化不会影响实参的变化，因此A、B的最后取值都是20。

	（8）A）

	解析：在模块程序中安置一些DEBUGOUT <表达式>命令，当模块程序调试执行到此命令时，会计算出表达式的值，并将结果送到调试输出窗口。

	（9）A）

	解析：在表单中，控件标题通过Caption属性控制显示；当前对象所在的表单的关键字为Thisform。

	（10）D）

	解析：PasswordChar属性指定文本框控件内是显示用户输入的字符还是显示占位符。当为属性指定一个占位符（例如本题中的星号“*”），文本框中只显示占位符。当前对象所在的表单的关键字为Thisform。

	（11）B）

	解析：本题在DO循环的第一个IF条件语句中，如果判断文本框中输入的用户名和数据表中的用户名一致，则给变量flag赋值为1，反之，变量flag的值仍然为0。然后通过最后一个IF条件语句判断，如果flag的值为0的话，则表示用户输入的用户名在表中不存在，提示用户名错误。

	（12）B）

	解析：VARTYPE()是用来测试数据类型的函数，变量X通过赋值后是一个数值型数据， 但在函数测试中，添加了字符型数据的定界符，因此函数最终测试的是一个字符型数据。

	（13）C）

	解析：SPACE()函数是用来生成指定数量的空格，结果为字符型数据，SPACE(0)表示定义的空格为0个，即没有字符，通过LEN()函数用来测试字符串的长度也就为0。

	（14）D）

	解析：在Visual FoxPro中，调用快捷菜单的命令一般在对象的RightClick（鼠标右击）事件中调用。

	（15）C）

	解析：在SQL的数据定义功能中，可以定义数据表结构、删除表和修改表结构，修改表结构的命令格式有三种，利用ALTER TABLE TableName ADD FieldName1 FieldType命令可以为表增加一个新字段。

	（16）D）

	解析：SQL语句中，利用UPDATE更新语句可以修改表中的记录。语句基本格式为：

	UPDATE TableName

	SET Column_Name1=eExpression1［,Column_Name1=eExpression1...］

	WHERE Condition

	（17）C）

	解析：本题中程序的目的是统计“主讲课程”为“数据结构”或是“C语言”的记录共有几条，没找到一条记录，S的值便自动加1。

	（18）A）

	解析：本题中SQL语句查询的是工资小于等于3000且大于等于2000的职工记录，与SQL中特殊运算符BETWEEN...EDN...等价，意思是在“…和…之间”。

	（19）B）

	解析：定义和修改表的有效性规则和错误信息提示，可使用如下命令格式：

	ALTER TABLE TableName1 ALTER［COLUMN］FieldName2［NULL|NOT NULL］

	［SET CHECK lExpression2［ERROR cMessageText2］］

	（20）A）

	解析：本题SQL语句的含义是检索有教师工资大于或等于系号为“02”的所有教师工资的系号。

	（21）D）

	解析：在SQL的数据定义功能中，可以对视图进行定义，语句格式为：

	CREATE VIEW view_name［(column_name［,column_name］...)］

	AS select_statement

	在选项B）中，用于指定分组的条件设置错误，教师表中不存在“系名”字段，选项A）和C）都存在语法错误。

	（22）B）

	解析：SQL语句中，删除视图的命令格式是DROP VIEW <视图名>。

	（23）D）

	解析：本题中SQL语句的含义是分组统计“教师”表中“主讲课程”记录个数。

	（24）A）

	解析：本题中SQL语句的含义是分组统计“教师”表中“主讲课程”记录个数，通过AS短语为查询结果的COUNT（*）字段指定一个新的字段名“人数”，并将结果按人数降序排列。

	（25）C）

	解析：本题SQL语句的含义是统计每个系的教师人数各有多少人，通过AS短语可以为查询统计结果指定一个新的字段名“教师人数”。“教师”和“学院”表是通过“系号”字段进行连接的。利用JOIN短语进行连接的语法格式为：

	SELECT FROM Table

	JOIN Table

	ON JoinCondition

	WHERE...

	（26）A）

	解析：本题SQL语句的含义是检索有教师工资大于或等于系号为“02”的所有教师工资的系号。ALL、ANY和SOME都是SQL语句中的量词，在进行比较运算时只要子查询中有一行能使结果为真，则结果为真，而ALL则要求子查询中的所有行都使结果为真时，结果才为真，因此在子查询中要使用MAX（）函数求出“02”系的教师最高工资，其他系中只要有教师工资高于此函数值，结果便为真。

	（27）D）

	解析：数据完整性一般包括实体完整性、域完整性和参照完整性等。通过字段的有效性规则，可进一步保证域完整性。

	（28）D）

	解析：在“文档”选项卡中所显示和管理的是Visual FoxPro中的表单、报表和标签；程序、API库和应用程序属于“代码”选项卡；数据库、自由表和查询属于“数据”选项卡。

	（29）D）

	解析：在删除规则中，如果选择“级联”，在删除父表中记录时，则自动删除子表中的相关所有记录；选择“限制”表示子表中有相关的记录时，禁止删除父表中的记录；选择“忽略”则表示不做任何参照完整性检查，即删除父表的记录时，与子表无关。

	（30）C）

	解析：SQL SELECT语句中的JOIN子句对应查询设计器中“联接”选项卡， WHERE子句对应查询设计器中“筛选”选项卡， ORDEY BY子句对应查询设计器中“排序依据”选项卡，GROUP BY子句对应查询设计器中“分组依据”选项卡。

	（31）B）

	解析：“跟踪”窗口用于显示正在调试执行的程序文件，“监视”窗口用于监视指定表达式在程序调试执行过程中的取值变化，“局部”窗口用于显示模块程序中内存变量的名称、当前取值和类型，“调用堆栈”窗口用于显示当前处于执行状态的程序、过程或方法程序。

	（32）C）

	解析：Show方法用来显示表单，使表单成为活动对象；Release方法将表单从内存中释放（清除）；SetFocus方法让控件获得焦点，使其成为活动对象；GotFocus事件当对象获得焦点时引发。

	（33）D）

	解析：Destroy事件在对象释放时引发，Unload事件在表单对象释放时引发，是表单对象释放时，最后一个要引发的对象；Load事件的触发时机为创建对象前，Init事件的触发时机为创建对象时，在Load事件之后引发；单击表单的空白处可以引发表单的Click事件，但单击表单标题栏或窗口边界不会引发表单的Click事件。

	（34）A）

	解析：InputMask属性指定在一个文本框中如何输入和显示数据，“#99999”表示输入的字符为数值型数据，选项B）、C）、D）中都包含非数值型字符。

	（35）D）

	解析：.PRG类型的文件为命令文件或程序文件，在命令窗口输入MODIFY COMMAND命令可以建立该类型文件，不能通过连编建立。

	二、填空题

	（1）【1】主关键字

	解析：实体完整性是保证表中记录惟一的特性，即在一个表中不允许有重复的记录。在Visual FoxPro中利用主关键字或候选关键字来保证表中的记录惟一。

	（2）【2】.PJX或PJX

	解析：在Visual FoxPro中，项目管理器的文件扩展名是pjx。

	（3）【3】REMOVE

	解析：将数据库表从数据库中移出成为自由表的命令是REMOVE TABLE<数据库表名>。该命令有［DELETE］和［RECYCLE］两个短语，如果加短语则表示删除数据库表。

	（4）【4】筛选

	解析：SQL SELECT语句中的WHERE子句对应查询设计器中的“筛选”选项卡， ORDEY BY子句对应查询设计器中的“排序依据”选项卡，GROUP BY子句对应查询设计器中的“分组依据”选项卡。

	（5）【5】EXE

	解析：应用程序结果有两种文件形式：应用程序文件（.APP），需要在Visual FoxPro中运行；可执行文件（.EXE），需要在Windows下运行。

	（6）【6】级联

	解析：在删除规则中，如果选择“级联”，在删除父表中记录时，则自动删除子表中的相关所有记录；选择“限制”表示子表中有相关的记录时，禁止删除父表中的记录；选择“忽略”则表示不做任何参照完整性检查，即删除父表的记录时，与子表无关。

	（7）【7】Release

	解析：在Visual FoxPro表单设计中，Release方法用于将表单从内存中释放（清除）。

	（8）【8】SYSMENU

	解析：不带参数的SET SYSMENU TO命令，将屏蔽系统菜单，使菜单不可用。其中TO DEFAULT将系统菜单恢复为缺省的配置；SAVE参数将当前的系统菜单配置指定为缺省配置；NOSAVE参数将缺省配置恢复成Visual FoxPro系统菜单的标准配置。

	（9）【9】RecordSource

	解析：在Visual FoxPro表单设计中，利用RecordSource属性指定表格数据源，利用RecordSourceType属性指明表格数据源的类型。

	（10）【10】{^1962-10-27}

	解析：{^yyyy-mm-dd}是严格的日期格式，用这种格式书写的日期常量能表达一个确切的日期，他不受SET DATE等语句设置的影响。

	（11）【11】COLUMN

	解析：在SQL语句中，给表增加字段的关键字是ADD ［COLUMN］，其中COLUMN短语为可选的。

	（12）【12】SCT

	解析：在Visual FoxPro中，表单存盘后，系统将产生扩展名为SCX（表单）和SCT（表单备注）的两个文件。

	（13）【13】Caption

	解析：在Visual FoxPro表单设计中，利用Caption属性可以指定表单和控件对象的标题属性。

	（14）【14】前

	解析：Load事件的触发时机为创建对象前，Init事件的触发时机为创建对象时，Init事件在Load事件之后引发。

	（15）【15】计算机等级二级Visual FoxPro

	解析：在程序中直接使用而由系统自动隐含建立的变量都是私有变量，它的作用域是建立它的模块及其下属模块。利用LOCAL命令建立的变量为局部变量，局部变量只能在建立它的模块中使用，不能在上层或下层模块中使用，当模块结束时，也将自动释放。因此结果为“计算机等级二级Visual FoxPro”。

	

