Code No: 410503

IV B.Tech. I-Semester Regular Examinations, November-2003

VISUAL PROGRAMMING TECHNIQUES
(Common to Computer Science and Engineering, Computer Science and Information Technology and Computer Science and Systems Engineering)
Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.
What do you understand by” Visual Programming”? Explain about the features of some Visual programming languages.

2.a)
Give brief introduction to MFC.

 b)
Explain the benefits of using C++ and MFC for windows programming.

3.
What are keyboard message handlers? How are they useful? Give an example to
illustrate them.

4.a)
Explain how to create a check box.

 b)
Explain how to align controls in a dialog box.

5.a)
Distinguish between file, folder and drive.

 b)
Write a VB implementation that accepts the name, age and salary of employees
and writes it on to already existing file.

6.
Write a VB debugging code to debug the errors in addition and subtraction
operations of a calculator.

7.
An organization maintains a list of employees. The details of each employee like his name, age, designation and salary are to be recorded. Suggest a VB data base application with suitable properties and controls to accept such details and manipulate them as and when necessary.

8.a)
Explain the term Active X automation.

 b)
Distinguish between Active X container and Active X server.

^^^
Code No: 410503
IV B.Tech. I-Semester Regular Examinations, November-2003

VISUAL PROGRAMMING TECHNIQUES
(Common to Computer Science and Engineering, Computer Science and Information Technology and Computer Science and Systems Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.
Discuss the various OOP concepts supported by Visual Basic.

2.
Explain different parts of the VC++ program generated using MFC AppWizard.

3.
What are windows mouse events? How do you handle them?

4.a)
How do you create a radio button? Explain.

 b)
How do you get or set a radio button?

5.
Suggest a VB implementation that reads a master file containing the names and
Basic salaries of employees and computes their salary and also the total salary
payable by the company. Assume suitable fields.

6.a)
What is DLL? Explain the advantages of using DLLs to static linked libraries.

 b)
What is the purpose of introducing OLE to windows programming?
7.
The salary of an employee is calculated as Basic salary plus DA plus HRA. 20% of Basic Salary is D.A. and 8% Basic is calculated as HRA. Write a VB application to accept the name and Basic salary and display the Gross salary.

8.a)
Explain the steps in creating an Active X control in VC++.

b)
Explain how will you add automation and events to the Active X control in VC++.

^^^
Code No: 410503
IV B.Tech. I-Semester Regular Examinations, November-2003

VISUAL PROGRAMMING TECHNIQUES
(Common to Computer Science and Engineering, Computer Science and Information Technology and Computer Science and Systems Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.
Discuss the various application types of VB in detail.

2.a)
Explain the functionality of application object created by the AppWizard.

 b)
Distinguish between view object and mainframe object.

3.a)
Write a program that displays a message “Hello” whenever the left mouse button
in the client area is clicked.

 b)
Write a program that changes the color of the message when the left mouse button
is double clicked.

4.a)
How do you attach variable to controls in VC++ environment? What is the use of
UPDATE-DATA.
 b)
Discuss the naming conventions used in V.B. in detail with examples.

5.
A bank maintains a file of its account holders with name, account number and
amount on hand. Whenever an account holder either deposits or withdraws
money, the file is to be updated with either the name or the account number as
the key. Write a VB implementation.

6.
Give the steps in displaying commonly used dialog boxes in VC++.

7.
Suggest a VB interface that accepts two numbers and an arithmetic sign (like 5, 7
and +) and does the arithmetic operation correspondingly and displays the result.
The interface should have controls as required. Use list box for operators.

8.a)
Create an Active X control in VB.

b)
Explain the procedure to add properties, methods and events to the Active X control in VB.

^^^
Code No: 410503
IV B.Tech. I-Semester Regular Examinations, November-2003

VISUAL PROGRAMMING TECHNIQUES
(Common to Computer Science and Engineering, Computer Science and Information Technology and Computer Science and Systems Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Explain how windows programming is fundamentally different form character
oriented DOS or UNIX programming.

 b)
Explain how events are handled in a windows program.

2.
Explain different types of classes in MFC hierarchy.

3.
Describe the methodology to create a menu using VB.

4.a)
What is the difference between check box and option button? Illustrate with an
example.

 b)
What is the difference between List box and Combo box? Illustrate with an
example.

5.
A file contains the names of the students and marks scored by them in 3 different
exams. At the end of the year, these marks scored by each student are to be added
and his results announced. Also the details of students securing I Class, II Class,
III Class and failures are to be copied onto different files. Suggest a VC++
implementation to do this.

6.
Give the steps for displaying commonly used dialog boxes in VC++.

7.
What is Data control in VB.? How do you use it to access data bases? Attach
functionality to insert, delete, update, Navigate content of a database.

8.
Explain the steps in developing IIS applications using Visual Basic.

^^^

 Set No.

 1

 Set No.

 4

 Set No.

 3

 Set No.

 2

