

Dr. Rafiq Zakaria Campus
Maulana Azad College of Arts, Science & Commerce, Aurangabad
Department of Computer Science
Academic Year 2015-16

MCQs on Web Fundamental

Sem-VI

1. Web technologies are standardized by _____.

- A. disabilities.
- B. recommendation.
- C. testing.
- D. candidate recommendation.

ANSWER: B

2. The acronym w3c stands for _____.

- A. world web wide.
- B. wide world web.
- C. world wide web.
- D. world wide web control.

ANSWER: C

3. HTML is a _____ language.

- A. procedural.
- B. markup.
- C. object oriented.
- D. object based.

ANSWER: B

4. HTML documents stored in the file in the form _____.

- A. .hxm.
- B. .html or .htm.
- C. .hm.
- D. .hml.

ANSWER: B

5. Comments in html always begin with _____ and ends with _____.

- A. <!-->,< --- !>
- B. <!-->
- C. <!-->,< --->
- D. <!-->< ---&>

ANSWER: C

6. The _____ are used to delineate new sections and subsections of a page.

- A. six headers.

- B. eight headers.
- C. five headers.
- D. default headers.

ANSWER: A

7. In html both text and images act as a _____.

- A. link through anchors.
- B. links to anchor.
- C. anchors through links.
- D. anchors to links.

ANSWER: D

8. Links are inserted using the _____ element.

- A. a link.
- B. anchor element.
- C. href.
- D. .

ANSWER: D

9. The term pixels stand for _____.

- A. text element.
- B. ascii element.
- C. picture element.
- D. image element.

ANSWER: C

10. _____ attribute is provided for browsers, if the images were turned off.

- A. alt.
- B. img.
- C. src.
- D. pixel.

ANSWER: A

11.
 element causes _____.

- A. new column break.
- B. line break.
- C. page break.
- D. new page break.

ANSWER: B

12. All special characters are inserted in their code form. The format of the code is _____.

- A. & code.
- B. & amp.
- C. & copy.
- D. # code.

ANSWER: A

13. Bullet mark in most web browsers are _____ list.

- A. ordered.
- B. linked list.
- C. unordered list.

D. definition
list. ANSWER: C

14. To turn the text into super superscript _____ side should be rotated.
- A. vertical and made smaller.
 - B. horizontal and made smaller.
 - C. vertical and made larger.
 - D. horizontal and made larger.

ANSWER: A

15. By default, ordered list use _____ sequence of numbers.
- A. octal.
 - B. hexadecimal.
 - C. binary.
 - D. decimal.

ANSWER: D

16. The _____ element is used to insert a horizontal rule.
- A. hr.
 - B. rule.
 - C. rh.
 - D. line.

ANSWER: A

17. Text in a/an _____ section is not parsed.
- A. EDATA.
 - B. CDATA.
 - C. ECDATA.
 - D. CEDATA.

ANSWER: B

18. Pixels are a _____ length measurement unit.
- A. image element.
 - B. picture.
 - C. relative.
 - D. pseudo element.

ANSWER: C

19. _____ only affects a line if it is the first formatted line of an element.
- A. link.
 - B. text indent.
 - C. span, div.
 - D. picas.

ANSWER: B

20. Element message is called a _____.
- A. child element.
 - B. my message.
 - C. version.
 - D. xml document.

ANSWER: A

21. Types of entities are called _____.

- A. parameter entities.
- B. ignore entities.
- C. percent entities.
- D. normal entities.

ANSWER: A

22. XML documents may contain _____.

- A. carriage returns.
- B. markup text.
- C. significant.
- D. white space.

ANSWER: A

23. XML documents are called _____ sections.

- A. CDATA.
- B. EDATA.
- C. scripting code.
- D. parser.

ANSWER: A

24. The ____ and _____ attributes specify the layout of frames within the browser window.

- A. frames and frameset.
- B. font and style.
- C. cols and rows.
- D. forms and fonts.

ANSWER: B

25. The _____ attribute in an input element inserts a button that, when click will clear the contents of reset.

- A. type = "reset".
- B. type = "input".
- C. type = "thread".
- D. type = " ".

ANSWER: A

26. CSS introduces the position property and a capability called _____.

- A. absolute
 - B. position property.
 - C. positioning.
 - D. positioned
- type. ANSWER: A

27. The _____ element tells the browser, what version HTML is included on the page.

- A. <! Doc type....>
- B. .
- C. <title>.
- D. type= "version".

ANSWER: A

28. Styles applied to an element are called _____.

- A. the parent or ancestor element.
- B. predecessor element.
- C. prior element.
- D. descendant element.

ANSWER: A

29. CSS style sheets are called _____.

- A. cascading.
- B. inherits.
- C. cascading style sheets.
- D. ancestor element.

ANSWER: A

30. CSS are _____ measurements.

- A. absolute- length.
- B. relative- length.
- C. picas.
- D. external linking.

ANSWER: A

31. _____ element is a grouping element.

- A. dw.
- B. Span.
- C. Span, dw.
- D. italic.

ANSWER: B

32. A language that is used for creating other languages is called _____.

- A. markup language.
- B. meta language.
- C. schema language.
- D. software language.

ANSWER: B

33. All XML documents must contain exactly one _____.

- A. root element.
- B. prolog.
- C. child element.
- D. function

ANSWER: A

34. Lines preceding the root element are the _____ of the XML document.

- A. child.
- B. function.
- C. prolog.
- D. comments.

ANSWER: C

35. If a software program is called, _____ is required to process an XML document. A. XML object model.

- B. XML compiler.
- C. XML parser.
- D. XML Interpreter.

ANSWER: C

36. An XML document is considered to be syntactically incorrect if _____.

- A. contains a start tag & end tag.
- B. properly rested tags.
- C. attribute values in quotes.
- D. contains two root elements.

ANSWER: D

37. _____ is an example for an application that has a built in XML parser.

- A. Microsoft Internet Explorer (IE5).
- B. Google chrome.
- C. Epic.
- D. Mozilla Firefox.

ANSWER: A

38. An element that contains a plus sign next to it, is called _____.

- A. pixel element.
- B. positive element.
- C. style sheet element.
- D. container element.

ANSWER: D

39. _____ enables computer to process the characters for most of the world's major languages.

- A. Multicode.
- B. ASCII code.
- C. Unicode.
- D. Text code.

ANSWER: C

40. _____ is enclosed in angle brackets.

- A. Character data.
- B. Markup text.
- C. Container element.
- D. Procedure.

ANSWER: B

41. _____ is the text between a start and an end tag.

- A. Markup text.
- B. Container element.
- C. Procedure.
- D. Character data.

ANSWER: D

42. Space, tabs, line fields and carriage returns are examples for _____.

- A. special references.
- B. special elements.
- C. special text.

D. white space.
ANSWER:
R: D

43. The process of converting insignificant whitespace characters into a single white space character or entirely removing it is called _____.

- A. interchanging.
- B. preservation.
- C. normalization.
- D. comparison.

ANSWER: C

44. Which of the following can be used in character data?

- A. Backslash (\).
- B. Apostrophe (').
- C. Double quotes (").
- D. Left angle bracket (<).

ANSWER: A

45. _____ begins with an ampersand and end with a semi colon.

- A. White spaces.
- B. Character data.
- C. Text elements.
- D. Entity references.

ANSWER: D

46. The _____ file defines the structure of the XML document.

- A. DLL.
- B. DTD.
- C. XML extension.
- D. DDT extension.

ANSWER:
D

47. An empty tag may be written more concisely using _____ for termination.

- A. forward slash (/).
- B. backward slash (\).
- C. hash (#).
- D. apostrophe (').

ANSWER: A

48. Processing instructions are delimited by using _____.

- A. </...../>.
- B. <!..... >.
- C. <?.....?>.
- D. "....." .

ANSWER: C

