

Chapter -1

Creating HTML Forms using KompoZer

- In HTML, **Forms** are used to help the visitors of the website to input data.
a) **Forms** b) links c) Images d) Tables
- Thetag is used to implement all elements in HTML form.
a) **<form> ... </form>** b) <html>.....</html>
c) <input></input> d) <body> ...</body>
- Form element usestypes of attributes.
a) Action b) Method c) Name d) **All of above**
- Theattribute specifies the HTTP method to be used when sending the data.
a) **Method** b) Action c) Name d) All of above
- In form, Method attribute can take..... values.
a) GET b) POST c) SET d) **Both a and b**
- Which method retrieves the data from the form and sends it to the server by attaching it at the end of the URL?
a) **GET** b) POST c) SET d) Both a and b
- In the.....method, the data is sent as a block through the HTTP transaction.
a) GET b) **POST** c) SET d) Both a and b
- The method does not have any restrictions on data length.
a) GET b) **POST** c) SET d) Both a and b
- The default value for method attribute in the form is
a) **GET** b) POST c) SET d) Both a and b
- If the form submission is active like modifying a server side database, our form must use the method.
a) GET b) **POST** c) SET d) Both a and b
- If the form submission is passive, such as a search engine query, then we may use the method.
a) **GET** b) POST c) SET d) Both a and b
- Theelements are used to insert various fields like radio button, textbox etc in the form.
a) **Input** b) <form> c) <body> d) <html>
- Thetag is used to implement Input control element.
a) **<input>....</input>** b) <html></html>
c) <form>....</form> d) <select>...</select>

14. Which attribute of the input element specifies the field that is to be created in the form?
 a) **Type** b) Name c) Value d) Maxlength
15. Which attribute specifies the name to be used for the field in the form?
 a) Type b) **Name** c) Value d) Maxlength
16. Which attribute specifies the default value of the field in the form?
 a) Type b) Name c) **Value** d) Maxlength
17. The **value** attribute defines the text that will be displayed in the web browser within text field when it is initially loaded.
 a) Type b) Name c) **Value** d) Maxlength
18. field type is used to enter text in the form.
 a) **Text** b) Password c) Radio buttons d) Checkbox
19. field type, character typed is converted into non readable format.
 a) Text b) **Password** c) Radio buttons d) Checkbox
20. The.....input field usually takes the form of a text input box followed by a browser button.
 a) Text b) Password c) **File** d) Checkbox
21.are used for selecting one item from multiple available choices.
 a) Text b) Password c) **Radio buttons** d) Checkbox
22. Generallyare used to select a single item from a given group of items.
 a) Text b) Password c) **Radio buttons** d) Checkbox
23. The name of a group must be..... in multiple choice selection fields like radio button, selection list, checkbox.
 a) **Same** b) unique c) proper d) admin
24. When ais used, it places on the page a square and it is marked with a check mark or tick mark appearing when the box is selected.
 a) Text b) Password c) Radio buttons d) **Checkbox**
25. Thetag is used to create a drop down menu or select list field.
 a) **<select> ... </select>** b) <option>.....</option>
 c) <form>.....</form> d) None of above
26. The tag is used to create the elements within the select list field.
 a) <select> ... </select> b) **<option>.....</option>**
 c) <form>.....</form> d) None of above
27. If we want to make a option selected by default in list field, we can addattribute to the <option> tag.
 a) **Selected** b) Checked c) Clicked d) initially selected

28. The user can select more than one option by pressingin pull down menu.
 a) Ctrl b) clicking c) double clicking d) **both a and b**
29. Theelement allows multi-line text input.
 a) **Textarea** b) Text c) File d) select
30. The tag is used to implement textarea element or comment box or multiple line text box.
 a) **<textarea> ... </textarea>** b) <text>.....</text>
 c) <input></input> d) <select>.....</select>
31. Theelement can be used to enter comment, report or a long description of product.
 a) **Textarea** b) Text c) File d) select
32. The size of a textarea element can be specified using attribute.
 a) Rows b) Cols c) table d) **Both a and b**
33. In the Textarea, if input exceeds the visible area, abar appears immediately.
 a) **Scroll** b) Status c) Title d) Menu
34. If user wants to reset all the values to their default value or blank into the form, then..... button is used.
 a) Submit b) **Reset** c) Login d) Resend
35. button is used to submit the values of form.
 a) **Submit** b) Reset c) Login d) Resend
36. The form handling programs may be written in.....technology.
 a) CGI b) ASP c) PHP d) **All of above**
37. is a software application that provides complete facilities to programmer to develop software.
 a) **IDE** b) web browser c) App d) CGI
38.is a free open source web development IDE software.
 a) **KompoZer** b) Front page c) HTML d) PHP
39. is a complete web authoring system which integrates web page development and web file management.
 a) **KompoZer** b) Front page c) HTML d) PHP
40. A gives rapid access to the files on both local machines and remote servers.
 a) **Site Manager** b) Web Manager c) Web server d) Work station
41. To view the different tool bars and status bar click on
 a) **View → Show / Hide** b) Format → Show/Hide
 c) Edit → Show / Hide d) none

42. In KompoZer, below the menu bar there are..... tool-bars.
a) Composition b) Format Toolbar1
c) Format Toolbar2 d) **All of above**
43. Which toolbar is used to create a new file, open a file, save a file or publish a web page in Kompozer?
a) **Composition** b) Format Toolbar1
c) Format Toolbar2 d) All of above
44. Thetoolbar are used to format the text, add bullets, numbering and perform similar formatting operations.
a) Composition b) Format Toolbar1
c) Format Toolbar2 d) **Both b and c**
45. In the center of KompoZer window, there are panes.
a) Site Manager b) blank web page
c) Composition d) **both a and b**
46.is a powerful tool used to navigate within the site or between the sites.
a) **Site Manager** b) Web Manager
c) Web server d) Work station
47. Edit mode toolbar have viewing mode in Kompozer.
a) Normal b) HTML tags c) preview d) **All of above**
48. Themode offers the page view as seen in a browser.
a) Normal b) HTML tags c) **preview** d) All of above
49. The links does not operate inmode.
a) Normal b) HTML tags c) **preview** d) All of above
50. Inmode the table outlines are visible.
a) **Normal** b) HTML tags c) preview d) All of above
51. The..... view is similar to **preview** mode.
a) **Normal** b) HTML tags c) preview d) All of above
52. In KompoZer, thetab is used to design the web page.
a) Split b) **Design** c) Source d) All of above
53. In KompoZer, the tab displays the HTML source of the current element.
a) **Split** b) Design c) Source d) All of above
54. In KompoZer, tab helps user in editing of source code of a web page.
a) Split b) Design c) **Source** d) All of above
55. In KompoZer when we click File → New, a dialog box appears withtitle.
a) **Create a new document or template** b) new document
c) design document d) Template

68. In KompoZer, to insert the drop down or list field, useMenu - option.
 a) **Form → Selection List** b) Insert → Form → Form Field
 c) Format → Form field d) Edit → Selection List
69. To insert the list member into the drop down or list field click onButton of selection list dialog box.
 a) **Add Option** b) + option c) Click option d) Select option
70. In KompoZer, to give a background color to the form select.....menu - option.
 a) Format → Background b) **Format → Page Colors and Background**
 c) Format → Page Colors d) Insert → Background
71. To open KompoZer click onmenu – option.
 a) Application → Programming → KompoZer b) Application → KompoZer
 c) Application → Internet → KompoZer d) **Both a and c**
72. When any item in page is clicked, on which place its structure will appear?
 a) **Status** Bar b) Title bar c) Menu bar d) Format bar
73. What is the default form name in KompoZer?
 a) **Untitled** b) Document. c) index d) All of above
74. What is the use of type attribute?
 a) **To specify the field that is to be created**
 b) To specify the name to be used.
75. What is the use of name attribute?
 a) To specify the field that is to be created
 b) **To specify the name to be used.**
76. What is used to accept the data over the web?
 a) CSS b) **Form** c) Link d) Table
77. What is the default field to create a form?
 a) **Textbox** b) Submit Button c) File selection d) Reset button
78. Which option is used in KompoZer to insert the textarea field?
 a) **Form → Text Area**
 b) Form → Form Field → Text Area.
79. Which option is used in KompoZer to insert the label?
 a) Form → Form Field → Define Label b) **Form → Define Label**
 c) Form → Define form → Label d) Form → Label
80. Which label will be seen at the bottom of “file → new” dialog box?
 a) **Create in** b) Insert on c) Create d) Define in
81. In which view the form are shown surrounded blue dotted box?
 a) **Normal view** b) Preview c) HTML Tags d) Source

82. All three modes of KompoZer provides which facility?
a) **Editing** b) Scrolling c) Design d) Insert
83. Which shows a blank untitled web page?
a) Site Manager b) **Page Pane** c) Slide Pane d) Page Source
84. What is the short cut key to close site manager?
a) F5 b) **F9** c) F7 d) F11
85. In which mode the script do not run?
a) **Preview** b) Design c) HTML Tags d) Source
86. In “HTML Tag view” which color marker is used to indicate the start tag for all elements?
a) **Yellow** b) Blue. c) Orange d) Green
87. In KompoZer which tab shown all details of the HTML code?
a) Split Tab b) **Source Tab** c) HTML Tags d) Normal
88. What is the URL address to download KompoZer?
a) **www.KompoZer.net** b) www.KompoZer.co.in c) Kompozer.in d) None
89. Which are the Open Source IDE softwares?
a) KompoZer b) Eclipse, Jbuilder c) Netbeans. d) **All of above**
90. What is provides by an IDE?
a) GUI, Text or code editor b) a compiler and /or interpreter
c) a debugger d) **All of above**
91. A radio button input shows in which shape?
a) **A circle with a dot inside** b) A square with a tick mark.
c) A Circle d) Square
92. To avoid which type of error in the password entry, it is advisable to ask the user to confirm password.
a) System b) **Typographic** c) Debugging d) Display
93. Which form's attribute takes a file name as value?
a) **Action** b) Method c) Name d) Size
94. Which allow more interactivity and control data entry to user?
a) **Form** b) Script c) Link d) Table

Text book Exercise

1. Which of the following is a container used to collect different kinds of inputs from the user?
a) Form b) Webpage c) Text d) **Input**
2. Which of the following element is used to create an HTML form.?
a) Textarea b) **Form** c) Select and option d) Input
3. Which of the following is the tag used to implement form element?
a) **<form> ...</form>** b) <form> ...<form>
c) </form>...</form> d) <frm>...</frm>
4. Which of the following attribute of form is used to specify where to send the form data when the form is submitted?
a) Method b) **action** c) submit d) input
5. Which of the following attribute of form specifies the HTTP method to be used when sending the data?
a) Submit b) action c) **method** d) input
6. Which of the following values are used by method attribute?
a) **GET and POST** b) GET and SET c) GET and PUT d) SET and POST
7. Which of the following method allows only a limited amount of information to be sent at a time?
a) **GET** b) POST c) SET d) PUT
8. Which of the following method sends the data as a block through the HTTP transaction?
a) GET b) SET c) PUT d) **POST**
9. Which of the following attribute of the input element specifies field that is to be created in the form?
a) Input b) **Type** c) Name d) Value
10. Which of the following element allows multi-line text input?
a) **Textarea** b) Input c) Select and option d) Form
11. Which of the following element is used to create a drop down list or menu in a form?
a) Input b) Textarea c) **Select** d) Form
12. Which of the following is a free open source web development IDE?
a) HTML b) **Kompozer** c) Scite d) Base

13. Which of the following stands for “WYSIWYG”?

- a) When You See Is When You Get b) What You See Is When You Get
c) **What You See Is What You Get** d) When You See Is What You Get

Full Forms:-

1. IDE → **Integrated Development Environment.**
2. GUI → **Graphical User Interface.**
3. CSS → **Cascading Style Sheet.**