

Технология программирования.oi(dor)

- 1 К основным свойствам алгоритма следует отнести ...
- 2 Система символов и правил их сочетания, предназначенная для взаимодействия человека со сложными машинами, – это ...
- 3 В числе свойств языков высокого уровня – ...
- 4 Последовательное выполнение каждого выражения программы машиной называется ...
- 5 Основным недостатком компиляционной модели является ...
- 6 Чаще всего интерпретируемые языки программирования используются для ...
- 7 Языком программирования называется ...
- 8 Языки программирования, требующие явного последовательного описания алгоритма решения задачи, операторы которых объединяются в группы, отделенные от данных, – это ... языки
- 9 Принцип создания класса на базе существующего – это ...
- 10 Установите правильный порядок этапов математического моделирования процесса:
- 11 Укажите для каждого аспекта моделирования возможное назначение модели (с какой целью она создается):
- 12 Объектно-ориентированное программирование характеризуется ...
- 13 Метод в объектно-ориентированном программировании – это функция, работающая с ...
- 14 Система программирования – это ...
- 15 Непрерывный процесс с момента принятия решения о необходимости создания программного обеспечения (ПО) до полного завершения его эксплуатации – это ...
- 16 Стадия эксплуатации программного средства состоит из фазы применения и фазы ...

- 17) Установите последовательность этапов процесса разработки программного обеспечения:
- 18) С технической реализацией проектных решений и выполнением с помощью выбранного инструментария разработчика (алгоритмические языки и системы программирования и т.д.) связаны такие этапы жизненного цикла программного продукта, как ...
- 19) Установите соответствие моделей жизненного цикла программного обеспечения (ПО) и их описания:
- 20) Согласно стандарту ISO/IEC 12207 структура жизненного цикла программного обеспечения делится на три группы процессов: ...
- 21) Установите правильную последовательность основных процессов жизненного цикла программного обеспечения:
- 22) В числе основных процессов жизненного цикла программного обеспечения – ...
- 23) Установите соответствие аспектов моделирования и свойств объекта, отражаемых в модели:
- 24) Непрерывный процесс с момента принятия решения о необходимости создания автоматизированной информационной системы (АИС) до полного завершения ее эксплуатации – это ... АИС
- 25) Структура, определяющая последовательность выполнения и взаимосвязи процессов, действий и задач, выполняемых на протяжении существования ПО – это ...
- 26) В числе базовых моделей жизненного цикла – ...
- 27) Установите правильный порядок этапов программирования при использовании V-модели:
- 28) Именованная область памяти, предназначенная для хранения данных – это ...
- 29) Тип данных, который будет иметь переменная F, описанная на языке программирования VBA, – ...
- 30) Корректная запись имени переменной может иметь вид: ...
- 31) VBA имеет несколько числовых типов данных – это ...
- 32) В системе VBA термин ForeColor для командной кнопки относится к категории «...»

- 33) AddItem в языке программирования VBA для приложения Microsoft – это ...
- 34) Определив значение следующего арифметического выражения на VBA: $26 / 4 * 2 + 19 \bmod 3$, получим ...
- 35) Функция ... преобразует строковую переменную в числовую
- 36) Установите соответствие типов функций и примеров функций каждого типа:
- 37) Тип данных Boolean в языке программирования VBA ...
- 38) В языке VBA с помощью свойства ... можно поменять надпись на командной кнопке
- 39) На языке VBA объявить две целочисленных переменных I и N, и одну строковую переменную S можно так:
- 40) Установите правильную последовательность шагов создания диалогового окна (формы) с одной кнопкой в редакторе VBA:
- 41) Тип данных в языке VBA определяет ...
- 42) Запись оператора множественного выбора в языке программирования VBA начинается со служебных слов ...
- 43) В записи на языке программирования VBA, приведенной ниже, переменные X и Y имеют тип данных ... Dim X, Y, Z As Integer
- 44) Константами называются элементы языка программирования, ...
- 45) К операторам, которые выбирают, какой из блоков кода будет выполнен в зависимости от значения выражения, относят ...
- 46) Вывод данных с помощью функции MsgBox осуществляется ...
- 47) В числе операторов, используемых для организации ветвления в программе, – ...
- 48) Условное выражение, которое использует оператор IF для ветвления, должно быть типа ...
- 49) Установите последовательность действий в редакторе VBA, необходимых для размещения в форме элемента управления:
- 50) Синтаксическая конструкция условного оператора имеет форму: ...

- 51) Присвоить переменной Txt_1 значение из текстового поля на языке программирования VBA можно с помощью записи: ...
- 52) После выполнения программы на VBA (см. ниже) при первоначальном значении $a = 10$, $a = -10$ значение переменной b равно ...
- 53) В программе на VBA алгебраическое выражение $(13b+53c+d):(7a+4)$ записывается следующим образом: ...
- 54) В программе на VBA алгебраическое выражение $|x+y|$ имеет вид: ...
- 55) Многократно повторяющиеся действия, т.е. выполнение вычислений по одним и тем же зависимостям, но при разных значениях входящих в них величин, – это ...
- 56) В языке программирования VBA существуют определенные виды циклов, в частности, циклы с управляющим параметром (с известным числом повторений), условием окончания которого является достижение параметром цикла своего конечного значения, – это ... циклы
- 57) В языке программирования VBA существуют определенные виды циклов, в частности, циклы, в которых условие их повторения или окончания задается в зависимости от условия (например, пока не будет достигнута точность вычислений), – это ... циклы
- 58) В ряду ключевых слов VBA, обозначающих начало цикла, – ...
- 59) Цикл представляет собой ...
- 60) Цикл, выполняемый, если верно условие, заданное на входе в цикл, – это ...
- 61) Цикл, приведенный ниже, ...
- 62) Операция, в которой одни и те же действия повторяются многократно, называется ...
- 63) Цикл ... проверяет условие перед началом выполнения цикла
- 64) Синтаксическая конструкция регулярного цикла имеет форму: ...
- 65) Цикл While ... Wend выполнится на участке кода, приведенном ниже, ...
- 66) Установите правильную последовательность шагов выполнения регулярного цикла:

- 67) Упорядоченная последовательность величин, обозначаемая одним именем, называется ...
- 68) Оператор «Option Base 1» на языке программирования VBA ...
- 69) Массив, объявленный как `Dim MyArrayA(30) As Single`, содержит ...
- 70) Массив `Dim MyArrayA(10, 1) As Single` содержит ...
- 71) Диапазон изменения индекса (индексов) массива определяет ...
- 72) Говоря о массивах, можно утверждать, что ...
- 73) Переопределяет размерность массива оператор ...
- 74) Если заполнить массив 10x10 случайными целыми числами от 1 до 10, получим запись: ...
- 75) Установить соответствие команды на языке VBA и ее описания:
- 76) Если сгенерировать случайным образом 5 целых значений для массива объявленного как `Dim mas(5) As Integer`, получим запись: ...
- 77) Фрагмент кода, приведенный ниже, выполняет ...
- 78) Определи правильную последовательность шагов поиска минимального элемента в матрице:
- 79) Блок кода, который будет выполняться всякий раз при вызове его по имени, – это ...
- 80) Сопоставляя процедуру и функцию, можно утверждать, что ...
- 81) Чтобы начать набор текста функции или подпрограммы на языке VBA, необходимо выполнить команду ...
- 82) Говоря о процедурах и функциях, можно утверждать, что ...
- 83) Область использования процедуры `Public Sub MyProg(N As Long)` – ...
- 84) Правильное объявление функции: ...
- 85) Вариант правильного описания процедуры на языке программирования VBA: ...

- 86) Установите правильную последовательность действий при вызове функции:
- 87) Процедуре описанной Sub (Optional ByRef MyParam() As Long) передается в качестве такого параметра, как ...
- 88) Правильное объявление процедуры: ...
- 89) Public Function MyProg(N As Integer) As Integer
- 90) Фрагмент кода, приведенный ниже, использует вид подпрограмм «...»
- 91) В качестве параметра в процедуре, описанной следующим образом (см. ниже) Sub (Optional ByRef MyParam() As Long), ...
- 92) Сопоставляя файлы с последовательным и с произвольным доступом, можно утверждать, что ...
- 93) Работа с внешними текстовыми файлами в системе VBA включает в себя ...
- 94) Неверно, что функции языка VBA работают с ...
- 95) Установите соответствие действий с файлами и того, кто совершает эти действия:
- 96) Закрывать файл, открытый с помощью инструкции Open, можно с помощью команды ...
- 97) Установите последовательность действий при работе в файлом:
- 98) Определить номер свободного канала для открытия файла можно с помощью команды ...
- 99) Определение факта достижения конца файла выполняет команда
- 100) В числе команд считывания данных из файла – ...
- 101) Найти все файлы, находящиеся в корневой директории диска C, поможет следующий фрагмент кода: ...
- 102) Написать программу ввода с клавиатуры фамилии и возраста и записать это в файл произвольного доступа поможет следующий фрагмент кода:
- 103) Вид файла определяет в программе ...

