

NOTE: It is my policy to give a failing grade in the course to any student who either gives or receives aid on any exam or quiz.

INSTRUCTIONS: Circle the letter of the one best answer for each question.

1. Which of the following is a significant difference between Windows and Unix for web developers?
 - A. The *Apache* web server works only on Windows, not on Unix.
 - B. *Dreamweaver* cannot be used to develop web sites that will be hosted on Unix.
 - C. File and directory names are case-sensitive on Unix, but not on Windows; you have to do a case-sensitive link check if you develop pages on Windows but they might be copied to a Unix-hosted server.
 - D. *Firefox* works only on Unix, not Windows.
 - E. Windows is just another name for Unix; there is no difference between them at all.
2. What is the purpose of the `css` directory of a web site?
 - A. It holds JavaScript programs.
 - B. It holds XHTML Validation code.
 - C. It holds background images.
 - D. It holds stylesheets.
 - E. It is needed for compatibility with Apache and PHP.
3. What is the purpose of the `images` directory of a web site?
 - A. To hold the `` tags for the site.
 - B. To hold the stylesheets for images.
 - C. To differentiate between JPEG and PNG images.
 - D. To hold the imaginary components of the DOCTYPE.
 - E. To hold photographic and graphical images used in the site.
4. What property settings would make a word look like ~~this~~?
 - A. `text-decoration:none;`
 - B. `text-decoration:underline;`
 - C. `text-decoration:overline;`
 - D. `text-decoration:line-trough;`
 - E. None of the above: you can't use CSS to draw a line through a word.
5. Which of the following selectors would be used to change the appearance of a link when the user holds the mouse over it?
 - A. `a:hover`
 - B. `link:mouseover`
 - C. `a:link`
 - D. `link:onhover`
 - E. `point-to:a`
6. What attribute is required when using `<a>` tags?
 - A. `height`
 - B. `src`
 - C. `href`
 - D. `alt`
 - E. `class`
7. What attributes are required when using `` tags?
 - A. `height`, `width`
 - B. `alt`, `src`
 - C. `href`, `type`
 - D. `ref`, `def`
 - E. `head`, `body`

8. What is the *aspect ratio* of an image?
 - A. 3.14
 - B. Its height
 - C. Its width
 - D. Its height divided by its width
 - E. Its size, in pixels
9. What is the *intrinsic size* of an image?
 - A. Its height and width, in pixels
 - B. Its height and width, in square inches
 - C. Its height and width, in cubic centimeters
 - D. Its height and width, in pixels per inch
 - E. Its height and width, in bits per pixel
10. Which would be the best file format to use for a picture of a flower on the web?
 - A. JPEG
 - B. PNG
 - C. PDF
 - D. MP3
 - E. DOC
11. Which would be the best file format to use for an image that consists of a color that fades to transparency?
 - A. JPEG
 - B. PNG
 - C. PDF
 - D. MP3
 - E. DOC
12. What is the basis for your answer to Question 11
 - A. Able to represent millions of colors; lossy compression
 - B. Small file size; support for transparency
 - C. Designed for printing; designer can specify exact fonts to use
 - D. No Digital Rights Management (DRM); good audio compression
 - E. Widely used in office environments; can be customized using Visual Basic (VB).
13. Assuming an XHTML element has a background image, what does this CSS property specification do?
background-position:25%;
 - A. It positions a background image so its left edge is at the point 25% from the left edge of the element.
 - B. It positions a background image so the point 25% from its left edge is at the point 25% from the left edge of the element.
 - C. It positions the leftmost 25% of the image outside the element.
 - D. It positions the leftmost 25% of the element outside the image.
 - E. It makes the background image occupy just the leftmost 25% of the element.
14. All <div> elements are always rendered using the block display property.
 - A. True: there is no way to change this.
 - B. False: they are always rendered using the inline property.
 - C. False: they are always rendered using the span property.
 - D. False: their display property can be changed using CSS.
 - E. False: rendering is done by the server, not by the browser.
15. How can you create a menu tab with rounded corners?
 - A. Use a <rectangle corners="round"> tag
 - B. Use a <menuTab radius="10"> tag
 - C. Use a <menuitem tab="round"> tag
 - D. Use a background image with the shape you want.
 - E. Use tables.

16. Sometimes the value for a pixel is represented as an RGBA value, which includes a fourth “Alpha Channel” in addition to the usual Red, Green, and Blue channels. What is the Alpha Channel used for?
- A. To specify the transparency of the pixel.
 - B. To specify the Aquamarine component of the color.
 - C. To enable converting the color from RGB to CMYK and back.
 - D. To provide an Audio component for the pixel.
 - E. To differentiate the pixel from one that has a Beta channel.
17. If you put a box with a green background inside a box with a red background and do not change anything else using CSS, what color will the margins of the box with the green background be?
- A. Red
 - B. Green
 - C. Blue
 - D. Black
 - E. White
18. In Question 17, what color will the padding area of the box with the green background be?
- A. Red
 - B. Green
 - C. Blue
 - D. Black
 - E. White
19. The tag for individual cells in a table is called:
- A. row
 - B. col
 - C. cell
 - D. td
 - E. tr
20. In tables:
- A. Columns must be inside rows
 - B. Rows must be inside columns
 - C. Tables must be inside rows
 - D. Tables must be inside columns
 - E. All of the above
21. To merge two table cells that are next to each other horizontally, use:
- A. hmerge
 - B. mergeRows
 - C. mergeCols
 - D. colspan
 - E. rowspan
22. What is the difference between and ?
- A. is horizontal and is vertical
 - B. is horizontal and is vertical
 - C. has numbers and has bullets
 - D. has numbers and has bullets
 - E. is used for tables, and is used for menus
23. How do you get rid of the bullets or numbers from list items?
- A. bullets-numbers: go-away;
 - B. bullets-numbers: go-away!
 - C. list-style-type: none;
 - D. display: plain;
 - E. list-item-display: plain;

24. What happens if you float all the items in a list to the left?
- A. They all end up in a single horizontal row.
 - B. They are arranged vertically, but each one moves to the left margin.
 - C. Any content following the list appears to the left of the list.
 - D. The list items appear to the left of the bullets or numbers.
 - E. Nothing happens: lists can't be floated to the left.
25. How can you make a box not move in the window even if the user scrolls the window up and down?
- A. `scroll:none;`
 - B. `position:relative;`
 - C. `attachment:background;`
 - D. `float:clear;`
 - E. `position:fixed;`
26. What does `clear:both` do?
- A. It makes two elements transparent.
 - B. It removes the background image from two elements.
 - C. It's supposed to be `clear:broth`, and tells the browser the page uses "tag soup" (quirks mode).
 - D. It causes an element to appear below anything that has either `float:left` or `float:right`.
 - E. Nothing, unless you put angle brackets around it: `<clear:both>`.
27. Which of the following is *not* an `<input>` type?
- A. text
 - B. textarea
 - C. checkbox
 - D. radio
 - E. submit
28. What does `<input type="password">` produce?
- A. A form that requires the user to enter a password in order to view it.
 - B. A text box that does not show what the user types into it.
 - C. A checkbox that tells the server to look up the user's password.
 - D. An element that tells the browser to prompt the user to enter his/her password.
 - E. An element that sets the user's password to the value he/she enters.
29. How does a label get associated with an input element?
- A. It has to appear next to it on the page.
 - B. Use CSS to make them both have the same color and font-family.
 - C. The label has to be inside the input element.
 - D. The input element has to be inside the label element.
 - E. The `for` attribute of the label has to match the `id` attribute of the input element.
30. What is the difference between the GET and POST methods?
- A. GET is used to retrieve information from the server, and POST is used to send information to the server.
 - B. GET is used to retrieve information from the browser, and POST is used to send information to the browser.
 - C. GET is used to retrieve information from the server, and POST is used to send information to the browser.
 - D. GET is used to retrieve information from the browser, and POST is used to send information to the server.
 - E. GET sends the form data in the URL, and POST sends the form data in the body of the request message.

31. What is the `action` attribute used for?
- A. To specify the script file that will process a form's data.
 - B. To tell the browser what to do when the user clicks on a checkbox or radio button.
 - C. To tell the server how many parameters there are.
 - D. After turning on the backlight and web cam, cause the browser to display a message informing the user that she or he should start typing.
 - E. It provides an alternative way to specify what a page should do instead of using CSS and JavaScript.
32. What is a *radio group*?
- A. Actors who perform on the radio.
 - B. Musicians who perform on the radio.
 - C. A set of items, at least one of which must be clicked on.
 - D. A set of items, not more than one of which may be clicked on.
 - E. A set of items that all turn on if one is clicked.
33. How are form data sent to the form processor?
- A. As links to other web pages
 - B. As name-value pairs
 - C. Using CSS properties
 - D. Using XHTML tags
 - E. By pony express.
34. Where do `<option>` tags go?
- A. Inside any form element
 - B. Inside any legend element
 - C. Inside a select element
 - D. Inside a label element
 - E. Inside a textarea element
35. How can you get PHP to create an array for the elements in group of checkboxes?
- A. Use the `group` attribute.
 - B. Use the `set` attribute.
 - C. Give them all the same name and have it end with square brackets.
 - D. Give them all the same value.
 - E. Use a `<?php>` tag.