

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : MB5-854

Title : C5 2010 Programming

Version : DEMO

1.Which part of a direct lookup does not belong to the table being searched?

- A.Table name
- B.Index name
- C.Expression
- D.Field name

Answer: C

2.Which of the following statements is incorrect regarding the command SEARCH?

- A.You cannot cancel a search loop in the middle of traversing a table
- B.When a search loop is completed and traversed, access (scope) to the fields for the table no longer exists
- C.The sorting sequence can be determined in two different ways in search loops (with INDEX and ORDER BY)
- D.BREAK can be used to cancel a search loop in the middle of traversing a table

Answer: A

3.Line break in a PROMPT box is:

- A.Indicated with the character "Backslash and a small n"
- B.Indicated with a comma
- C.Set automatically
- D.Set by using the command ENTER

Answer: B

4.Which of the following describes how to transfer multiple values between two XAL elements? Choose the 2 that apply.

- A.Use the command EXTERN to gain access to an external buffer that another element has created
- B.Use the command FIND to gain access to an external buffer that another element has created
- C.Use the global variable &Parm to transfer key values between two Elements
- D.Use the global variable &Parm to transfer key values between two elements

Answer: A,D

5.Which macro types are found in C5?

- A.Local macros and Global macros
- B.Local macros, Global macros and macro Libraries
- C.Local macros, Global macros, macro Libraries and DbUpdate macros
- D.Local macros, Global macros, macro Libraries, DbUpdate macros and Txt Macros

Answer: B

6.How many different kinds of variables/data types are there in total in the XAL programming language?

- A.1
- B.2
- C.5
- D.6

Answer: C

7.Which of the following describes functions to choose with F2?

- A.Functions in the XAL language must have parameters to return a value
- B.Functions are recognized in the XAL language by the name being followed by a set of normal brackets with or without parameters
- C.Use table buffers as parameters to the functions
- D.When using table buffers in a function, you must remember to transfer ReclD as the first parameter after the buffer

Answer: B

8.A message needs to be added to an information box indicating the system is running as Supervisor.Which code example will you use?

- A.IF CurUserID()=1 THEN SET Box(1,"Supervisor is in",0) ENDIF
- B.IF CurUserID()==1 THEN SET Box(3,"Supervisor is in",1) END
- C.IF CurUserID()=1 THEN SET Box(2,"Supervisor is in",0) ENDIF
- D.IF CurUserID()==1 THEN SET Box(1,"Supervisor is in",0) ENDIF

Answer: D

9.How do you ensure the size of all entry fields in a prompt box is 15 characters?

- A.Follow the command PROMPT with LENGTH ALL 15
- B.Insert the command PROMPT 15 on each individual line with a LENGTH Command
- C.Follow the command PROMPT with LENGTH (ALL,15)
- D.Insert the command LENGTH 15 on each individual line with a GET Command

Answer: D

10.Which command generates a new blank screen in an XAL run?

- A.WINDOW
- B.WINDOW 0,0
- C.CLEARSCREEN
- D.CLS

Answer: B