Test Bank Chapter 2 Page
 PAGE
91

Test Bank - Chapter 2: Tables and Forms: Design, Properties, Views and Wizards Page 100

Test Bank - Chapter 2

Tables and Forms:

Design, Properties, Views, and Wizards

1. Chapter Objectives

2. Describe in general terms how to design a table; discuss three guidelines you can use in the design process.

3. Describe the data types and properties available within Access and the purpose of each; set the primary key for a table.

4. Use the Table Wizard to create a table; add and delete fields in an existing table.

5. Discuss the importance of data validation and how it is implemented in Access.

6. Use the Form Wizard to create one of several predefined forms.

7. Distinguish between a bound control, an unbound control, and a calculated control; explain how each type of control is entered on a form.

8. Modify an existing form to include a combo box, command buttons, and color.

Switch between the Form view, Design view, and Datasheet view; use a form to add, edit and delete records in a table.

Multiple Choice

1. A well designed table will

(a) Include all necessary data

(b) Store data in its smallest parts

(c) Avoid storing calculated fields

(d) All of the above

answer:
d

2. What is the best way to store an individual’s name in a table?

(a) As three separate fields for first name, last name, and middle initial

(b) As two fields, one for the last name, and one for the first name and middle initial

(c) As a single field consisting of the first name, last name, and middle initial in that order

(d) As a single field consisting of the last name, first name, and middle initial in that order

answer:
a

3. What is the best way to store an individual’s address in a table?

(a) As a single field consisting of the street, city, state, and zip code

(b) As two fields, one containing the street, and one containing the city, state, and zip code

(c) As three fields, one containing the street, one containing the city and state, and one containing the zip code

(d) As four separate fields for street, city, state, and zip code

answer:
d

4. Which of the following should be defined as a numeric field?

(a) Telephone number

(b) Zip code

(c) Both telephone number and zip code

(d) Neither telephone number nor zip code since neither field is used in arithmetic

answer:
d

5. Which of the following should be defined as a text field?

(a) Telephone number

(b) Zip code

(c) Social Security number

All of the above

answer:
d

6. Every field in a table has

(a) A field name and a data type

(b) A field name and a field number

(c) A field number and a data type

(d) A field name, a field number, and a data type

answer:
a

7. Each of the following is an example of a valid Access data type except

(a) Memo

(b) Currency

(c) Calculated

(d) Text

answer:
c

8. Social security number should be designated as a

(a) Number field

(b) Text field

(c) Numbered text field

(d) OLE object field

answer:
b

9. How many primary keys can a table have?

(a) One

(b) At least one, but not more than two

(c) Between one and five

(d) No limit

answer:
a

10. Which of the following would not be a good primary key?

(a) Social security number

(b) Order number

(c) Zip code

(d) Part number

answer:
c

11. Field properties are shown in

(a) Design view

(b) Datasheet view

(c) Both Design and Datasheet views

(d) Neither Design nor Datasheet view

answer:
a

12. Field properties determine the

(a) Field size

(b) Input mask

(c) Default value

All of the above

answer:
d

13. The Table Wizard is accessed by

(a) Clicking the Table Wizard button in the database window

(b) Clicking the Table Wizard button in the New Table dialog box

(c) Selecting Table Wizard from the pull-down Help menu

(d) Double clicking the Table tab in the database window

answer:
b

14. Which of the following would allow you to copy a field from the “Sample Fields” list box in the Table Wizard to the “Fields in My New Table” list box?

(a) Select the field to be copied and click the Cut option in the Edit pull-down menu

(b) Select the field to be copied and click the Next command button

(c) Select the field to be copied and click the >> button

(d) Select the field to be copied and click the > button

answer:
d

15. What happens if you do not define a data type when creating a field?

(a) Access will not let you continue working until you define a data type

(b) The data type from the previous field is used

(c) Access defines the data type as text by default

(d) Access defines the data type as numeric by default

answer:
c

16. Which of the following would be suitable for an input mask?

(a) Last name

(b) Social security number

(c) Both last name and social security number

(d) Neither last name nor social security number

answer:
b

17. Which of the following would be suitable for an input mask?

(a) Social security number

(b) Telephone number

A date

(c) All of the above

answer:
d

18. Which of the following would not be suitable for an input mask?

(a) Telephone number

A date

(b) Street address

Social security number

answer:
c

19. How do you change the width of a field in Datasheet view?

(a) It is not possible to change the width of a field once it has been created

(b) Access automatically changes the width of a field to accommodate the widest entry in the field

(c) Select the field column by clicking the field name, then choose the increase command in the Edit pull-down menu

(d) Click and drag the right border of a field name

answer:
d

20. A report you are creating shows the time that each employee has been with your company. What is the best way to store the information in the associated table?

(a) Directly in a Length-of-Service field

(b) In a Date-of-Hire field with the data type property set to Number for use in a subsequent calculation

(c) In a Date-of-Hire field with the data type property set to Date/Time for use in a subsequent calculation

(d) In both Date-of-Hire and Length-of-Service fields to eliminate the need for calculation

answer:
c

21. A report you are creating displays an individual’s age. What is the best way to store the information in the associated table?

(a) Directly in an Age field

(b) In a Date-of-Birth field with the data type property set to Date/Time for use in a subsequent calculation

(c) In a Date-of-Birth field with the data type property set to Number for use in a subsequent calculation

(d) In both Date-of-Birth and Age fields to eliminate the need for calculation

answer:
b

22. What is the maximum number of characters in an Access field name?

(a) 8

(b) 10

(c) 24

(d) 64

answer:
d

23. Which of the following field types can be used in calculations?

(a) Number

(b) Currency

(c) Both Number and Currency

(d) Neither Number nor Currency

answer:
c

24. Which data type is used to define a graphic in an Access table?

(a) Text field

(b) OLE field

(c) Memo field

(d) Clip Art field

answer:
b

25. Which of the following is not displayed in Design view?

(a) The data type of each field

(b) The contents of each field

(c) The properties of the selected field

(d) The field names

answer:
b

26. What happens if you click in the Format box in the Properties area of a text field while in Design view and type a > sign?

(a) The data entered in the field by the user will be converted to uppercase

(b) A dialog box will appear in which you must enter the lower limit of the data in the field

(c) A dialog box will appear in which you must enter the upper limit of the data in the field

(d) The format of the data in the field will switch to currency

answer:
a

27. If a social security field in an Access table has an associated input mask

(a) You must type the hyphens in the social security number, as in 123-45-6789

(b) You should not type the hyphens in the social security number, as in 123456789

(c) You cannot enter the social security number unless you have the proper mask password

(d) The social security number field is hidden in the table an all reports

answer:
b

28. Which of the following is the most likely explanation if you see the error message “Duplicate value in index, primary key, or relationship” while entering data in an Access table?

(a) You entered a letter in a numeric field

(b) You didn’t follow the proper input mask

(c) You entered the primary key of a record that already exists in the table

(d) You left a required field blank

answer:
c

29. Which of the following is the most likely explanation if you see the error message “Field ‘Books.Title’ can’t contain a null value” while entering data in an Access table?

(a) You entered a letter in a numeric field

(b) You didn’t follow the proper input mask

(c) You entered the primary key of a record that already exists in the table

(d) You left a required field blank

answer:
d

30. Which of the following is used to create and modify a form?

(a) Form view

(b) Table Design view

Design view

New form view

answer:
c

31. A control that has a data source in the underlying table is called a(n)

(a) Calculated control

(b) Bound control

(c) Unbound control

(d) Table control

answer:
b

32. A control that has no data source and is used to display titles and labels is called a(n)

(a) Text control

(b) Bound control

(c) Unbound control

(d) Table control

answer:
c

33. Which of the following is an example of a calculated control?

(a) Social Security Number

A student’s Grade Point Average

(b) Address

(c) All of the above

answer:
b

34. The Form Wizard is accessed by

(a) Clicking the Form Wizard button in the database window

(b) Selecting Form Wizard button in the New Form dialog box

(c) Selecting Form Wizard from the Help pull-down menu

(d) Double clicking the Form object button in the database window

answer:
b

35. How would you move a label and its bound control at the same time?

(a) Click and drag the move handle of either object

(b) Hold down the Alt key while dragging either object

(c) Hold down the shift key while dragging either object

(d) Click and drag the border of either object

answer:
d

36. How would you move a floating toolbar?

(a) Drag the toolbar’s background

(b) Drag any border of the toolbar

(c) Drag the toolbar’s title bar

(d) Double click the toolbar’s background

answer:
c

37. Which of the following allows you to select more than one command button in Form Design view?

(a) Press Shift as you click the additional buttons

(b) Press Alt as you click the additional buttons

(c) Press Shift+Alt as you click the additional buttons

(d) Press Shift after you have selected the additional buttons

answer:
a

38. Which of the following is true with respect to an individual’s age and birth date, both of which appear on a form?

(a) Age is a calculated control, birth date is a bound control

(b) Age is a bound control, birth date is a calculated control

(c) Both are bound controls

(d) Both are calculated controls

answer:
a

39. Which of the following are true with respect to a student’s grade point average, credits, and quality points, as these elements were used in the chapter?

(a) All three are bound controls

(b) All three are calculated controls

(c) Grade point average is a calculated control, credits and quality points are bound controls

(d) Grade point average is a bound control, credits and quality points are calculated controls

answer:
c

40. When entering data in an Access form

(a) The pencil symbol is displayed to indicate you are editing the data

(b) Press the Tab key to move from field to field

(c) The masks and data validation for each field are inherited from the properties entered in the underlying table

(d) All of the above

answer:
d

41. Which of the following may be included on an Access form?

(a) Option group

(b) Check box

(c) Drop-down list box

(d) All of the above

answer:
d

42. The Lookup Wizard is used in Access to

(a) Look up the correct spelling of a word

(b) Look up the correct grammar to use in a phrase

(c) Use the thesaurus to find an alternate word

(d) None of the above

answer:
d

43. What type of control is associated with a Yes/No field?

(a) Check box

(b) Option group

(c) Drop-down list box

Text box

answer:
a

44. Which of the following will automatically be created as a check box in an Access form?

(a) A numeric field

(b) A text field

(c) A Yes/No field

(d) A date field

answer:
c

45. In which view would you most likely be if you are using the Command Button tool?

(a) Datasheet view

(b) Table view

(c) Form view

Design view

answer:
d

46. You want to align three command buttons in an Access form. Which of the following actions should you take to select the three buttons?

(a) Click the first button, then click the other two in turn

(b) Click the first button, then press and hold the Shift key as you click each additional button

(c) Right click the first button, then right click the other two in turn

(d) Right click the first button, then press and hold the Ctrl key as you click each additional button

answer:
b

47. If you rearrange the fields in an Access form,

(a) The tab order will automatically be changed to match the new location of each control

(b) You must manually create a custom tab order using the Tab Order dialog box

(c) You can select an option to have Access automatically reorder the tab order using the Tab Order dialog box

(d) The tab order cannot be changed

answer:
c

48. You are entering data in an Access form and press the Tab key. The insertion point jumps to a text box at the bottom of the form, skipping six intervening fields. What is the most likely explanation?

(a) Access always moves through the fields in the order in which they are listed in Datasheet view

(b) You rearranged the fields in the form without rearranging the tab order

(c) You pressed the wrong key to move to the next field

(d) The controls of the two fields are bound; therefore the insertion point always jumps between the two, skipping the intervening fields

answer:
b

Which of the following toolbars is displayed by default in Design view of a form?

(a) Form Design

(b) Formatting

(c) Toolbox

(d) All of the above

answer:
d

49. Which of the following statements about properties is true?

(a) A bound control inherits the same properties as the associated field in the underlying table

(b) Changing the property setting of a field after the form has been created will not change the property of the associated control

(c) Changing the property setting of a control does not change the property setting of the field in the underlying table

(d) All of the above

answer:
d

True/False
50. A calculated field is any field that includes a number.

answer:
F

51. Calculated fields should not be stored in a table.

answer:
T

52. The only way to create a table in Access is through the Table Wizard.

answer:
F

53. Once created, it is very difficult to change a table.

answer:
F

54. A text field cannot include numbers.

answer:
F

55. A primary key uniquely identifies a record.

answer:
T

56. A table must have a primary key.

answer:
T

57. A key indicator next to a field in the Design View for a table identifies the primary key.

answer:
T

58. It is not necessary to execute a Save command when you design a table, as Access automatically saves the table design.

answer:
F

59. The best way to enter data into an Access table is through the Design view.

answer:
F

60. You cannot enter data in an Access table in Design view.

answer:
T

61. Once you have created a form using the Form Wizard, you cannot modify it.

answer:
F

62. A bound control inherits the properties of the associated field in the underlying table.

answer:
T

63. If you change the properties of control in a form, the properties in the table change.

answer:
F

64. The width of a form, plus the left and right margins, cannot exceed the width of the page.

answer:
T

65. A well-designed form most likely contains a large variety of colors and fonts.

answer:
F

66. A field defined as a Yes/No field in an Access table will become an Option group in a form associated with the table.

answer:
F

67. Social security number, telephone number, and zip code should be defined as text fields.

answer:
T

68. A person’s last name is often used as a primary key since it guarantees a unique result.

answer:
F

69. You need to be in Design view to change the primary key of an Access table.

answer:
T

70. If you use the Table Wizard, Access will automatically fill your table with sample data.

answer:
F

71. Fields defined as number fields will not allow you to enter text characters.

answer:
T

When you enter a social security number in a field which has been defined using Social Security Number input mask, you do not type hyphens between the numbers.

answer:
T

If you have used the Social Security Number input mask, when you type 123456789 in the Social Security field it will display as 123-45-6789.

answer:
T

72. Once you have established a field width using the Table Wizard, you cannot modify it.

answer:
F

Exploring Microsoft Office 97 Access
PAGE
Exploring Microsoft Office 97 Access

