

全国计算机等级考试二级VFP模拟练习题[5] PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/180/2021_2022__E5_85_A8_E5_9B_BD_E8_AE_A1_E7_c97_180603.htm 计算机等级考试训练软件《百宝箱》

101.以下属于非容器类控件的是(B) A.Form B.LABel C.pAge D.ContAiner

102.不可以作为文本框控件数据来源的是(D) A.数值型字段 B.内存变量 C.字符型字段 D.备注型字段

103.视图设计器中比查询设计器中多出的选项卡是(D) A.字段 B.排序依据 C.联接 D.更新条件

104.在"添加表和视图"窗口，"其他"按钮的作用是为了让用户选择(C) A.数据库表 B.视图 C.不属数据库的表 D.查询

105.视图不能单独存在，它必须依赖于(B) A.视图 B.数据库 C.数据表 D.查询

106.默认查询的输出形式是(D) A.数据表 B.图形 C.报表 D.浏览

107.实现多查询的数据可以是(C) A.远程视图 B.数据库 C.数据表 D.本地视图

108.有关@...SAY...GET...语句中的校验子句叙述正确的是(C) A.RANGE子句是非强制校验，如果输入的数据超过或等于给定上、下限，则提示出错 B.VALID子句是强制校验，如果输入的数据使条件表达式为真或数值表达式的值不等于零，则报警并提示出错 C.RANGE非强制校验，只有当编辑的变量发生了变化，并按了回车键才予以校验，在给定的初值超过上限或下限时，如果是用光标键移出当前编辑区，则不会提示无效。 D.VALID强制校验，在初值使条件表达式为假或使数值表达式为零时，只要按下回车键，就实施校验，并提示正确的数据范围

109.下面语句(B)的格式是正确的。 A.@10，10，20，20 CLEAR B.@10，10 C.@10.10， D.CLEAR FROM 10，10 TO 20，20

110.有关自定义函数的叙述，正确的是(C)

A.自定义函数的调用与标准函数不一样，要用DO命令 B.自定义函数的最后结束语句可以是RETURN或RETRY C.自定义函数的RETURN语句必须送返一个值，这个值作为函数返回值 D.调用时，自定义函数名后的括号中一定写上形式参数 111.下面有关命令SETDEVICETOPRINTER的叙述正确的是(C) A.该命令的功能是开关打印设备 B.该命令的功能是将打印机联机 C.该命令的功能是设置@...SAY命令的输出定向为打印机 D.该命令的功能是设置"?"或"??"命令的输出定向为打印机 112.有关SCAN循环结构，叙述正确的是(B) A.SCAN循环结构中的LOOP语句，可将程序流程直接指向循环开始语句SCAN，首先判断EOF()函数的真假 B.在使用SCAN循环结构时，必须打开某一个数据库 C.SCAN循环结构的循环体中必须写有SKIP语句 D.SCAN循环结构，如果省略了子句、FOR和WHILE条件子句，则直接退出循环 113.有关FOR循环结构，叙述正确的是(C) A.对于FOR循环结构，循环的次数是未知的 B.FOR循环结构中，可以使用EXIT语句，但不能使用LOOP语句 C.FOR循环结构中，不能人为地修改循环控制变量，否则会导致循环次数出错 D.FOR循环结构中，可以使用LOOP语句，但不能使用EXIT语句 114.有关@...SAY...GET...语句中的功能符和格式符的使用正确的是(D) A.PICTURE指定的功能符是位对位进行格式控制，即一对一格式化，功能符使用时不用字符定界符 B.FUNCTION子句指定的格式符能控制所有位的格式，即整体格式化，格式符使用时要用字符定界符 C.FUNCTION子句既可以使用格式符也可以使用功能符，格式符前面必须加符号@二者之间用空格分开 D.PICTURE子句既可以使用格式符也可以使用功能符，功能

符前面必须加符号@。且要求功能符在前，格式符在后 115.有关参数传递叙述正确的是(C) A.接收参数语句PARAMETERS可以写在程序中的任意位置 B.通常发送参数语句DO WITH和接收参数语句PARAMETERS不必搭配成对，可以单独使用。 C.发送参数和接收参数排列顺序和数据类型必须一一对应 D.发送参数和接收参数的名字必须相同 116.下面(D)种调用不能嵌套。 A.子程序 B.过程 C.自定义函数 D.无 117.命令@10

，10CLEAR的清屏范围是第10行第10列至屏幕(B)角。 A.右上 B.右下 C.左上 D.左下 118.有关参数传递叙述正确的是(D) A.

在子程序中如果被传递的参数是数组元素，则为引用传递 B.在子程序中如果被传递的参数是内存变量，则为用值传递 C.在子程序中如果被传递的参数是常量，则为引用传递 D.值传递，参数在子程序中的变化不会传递到调用它的主程序变量中，引用传递与其相反 119.设有一个名为GZ.DBF的表文件，

包含以下字段：姓名(C，8)、职务(C，10)、工资(N，6，2)、出生日期(D，8)和正式工(L，1)。阅读以下程序：USE GZ DO WHILE.NOT.EOF() IF 职务="工程师".AND.出生日期>{10 / 20 / 60} D=出生日期 NAME=姓名 SALARY=工资 EXIT

ENDIF SKIP ENDDO Y=YER(DATE()-YEAR(D) IF .NOT.EOF() ?NAME，Y，SALARY ELSE ?"没查到!" ENDF USE

RETURN 该程序的功能是(A) A.显示一位1960年10月20日后出生的工程师姓名，年龄及工资 B.显示一位1960年10月20日后出生的工程师姓名，年龄 C.显示1960年10月20日后出生的工程师姓名，年龄 D.显示所有1960年10月20日后出生的工程师姓名，年龄 120.给出以下程序的运行结果：SET TALK OFF

X=0 Y=0 DO WHILE X X=X+1 IF INT(X/2)=X/2 LOOP ELSE

Y=Y X ENDIF ENDDO ?"Y=",Y RETURN 运行结果为(D)

A.Y=500 B.Y=1500 C.Y=2090 D.Y=2500 121.若当前工作区为A ,

执行以下命令后结果为(D) REPLACE NUM WITH 20 STORE

0 TO NUM ?NUM , A->NUM , M.NUM A.0 0 20 B.0 20 0 C.0 0

0 D.20 20 0 122.将格式化输出命令的输出送打印机的正确命令

是(C) A.SET PRINT ON B.SET PRINTOFF C.SET DEVICE TO

PRINT D.SET DEVICE TO SCREEN 123.预处理方式是(C)的实

现方式。 A.所有SQL B.交互式SQL C.嵌入式SQL D.高级语言

124.下列关于索引的说法中错误的是(C) A.在SQL的基本表中

用索引机制来弥补没有关键码的概念 B.索引属于物理存储的

路径概念 , 而不是逻辑的概念 C.SQL中的索引是显式索引 D.

一个索引键可以对应多个列 125.SQL中既允许执行比较操作 ,

又允许执行算术操作的数据类型是(A) A.数值型 B.字符串型

C.位串型 D.时间型 100Test 下载频道开通 , 各类考试题目直接

下载。详细请访问 www.100test.com