
HTML Question Bank

1. Is .htm and .html the same?
 1. No
 2. **Yes**
2. What is the difference between XML and HTML?
 1. HTML is used for exchanging data, XML is not.
 2. **XML is used for exchanging data, HTML is not.**
 3. HTML can have user defined tags, XML cannot
 4. Both b and c above
3. Which tags are most commonly used by search engines?
 1. **Heading**
 2. Title
 3. Paragrah
 4. All of above
4. What is the
 tag for?
 1. Space
 2. Paragraph break
 3. **Line break**
 4. Word break
5. What is the attribute for <image> tag?
 1. pt
 2. url
 3. path
 4. **src**
6. Can a data cell contain images?
 1. **Yes**
 2. No
7. Each list item in an ordered or unordered list has which tag?
 1. list tag
 2. ls tag
 3. **li tag**
 4. ol tag

8. Which of the following tags below are used for a multi-line text input control?

1. textml tag
2. text tag
3. **textarea tag**
4. Both b and c above

9. <meta> tag cannot be defined in the <head> tag.

1. False
2. **True**

10. Which of the following attributes below are used for a font name?

1. fontname
2. fn
3. font
4. **face**

11. Is width="100" and width="100%" the same?

1. **No**
2. Yes

12. What are <div> tags used for?

1. To replace paragraphs. i.e. p tags
2. To logically divide the paragraphs
3. **To logically divide the document**
4. To provide space between tables

13. What is cell padding?

1. **Used to separate cell walls from their contents.**
2. Used to set space between cells
3. Both a and b above
4. Used to provide width to a cell

14. Can I play audios in HTML?

1. No
2. **Yes**

15. What attribute is used to specify number of rows?

1. Rownum
2. Rownumb
3. rn
4. **Rowspan**

16. What are meta tags used for?

1. **To store information usually relevant to browsers and search engines.**
2. To only store information usually relevant to browsers
3. To only store information about search engines.
4. To store information about external links

17. How can we resize the image?

1. Using resize attribute
2. **Using height and width**
3. Using size attribute
4. Using rs attribute

18. For Frames in HTML, how do you specify the rest of the screen?

1. Using &
2. Using \$
3. **Using ***
4. Using #

19. bgcolor is an attribute of body tag

1. **True**
2. False

Java Script Question Bank

1. What language defines the behavior of a web page?
 1. HTML
 2. CSS
 3. XML
 4. **Java Script**

2. Which of the following is the tainted property of a window object in Java Script?
 1. Pathname
 2. Protocol
 3. **Defaultstatus**
 4. Host

3. How to append a value to an array of Java Script?
 1. **arr[arr.length] = value**
 2. arr[arr.length+1] = new Arrays()
 3. arr[arr.length-1] = value
 4. arr[arr.length*1] = value

4. Why so Java and Java Script have similar name?
 5. Java Script is a stripped-down version of Java
 6. **The syntax of Java is loosely based on Java syntax**
 7. They both support Object Oriented Programming
 8. None of the above

5. Which machine actually executes the Java Script?
 1. The web server
 2. **The machine which is running a web browser**
 3. Java Script engine
 4. Both A and C

6. Is it possible to declare a variable in Java Script along its type?
 1. **Yes**
 2. No

7. Which of the following are capable of Java Script functions?
 1. Returning multiple values
 2. Accepting parameters and returning values
 3. **Accepting parameters**
 4. all of the above

8. How does Java Script store dates in objects of Date type?
1. The number of days since January 1st, 1900
 2. The number of seconds since January 1st, 1970
 3. **The number of milliseconds since January 1st, 1970**
 4. The number of picoseconds since January 1st, 1970
9. Which attribute is used to hold the Java Script version?
1. SCRIPT
 2. VERSION
 3. **LANGUAGE**
 4. VER
10. Which of the following is correct to write “Hello World” on the web page?
1. System.out.println(“Hello World”)
 2. print(“Hello World”)
 3. **document.write(“Hello World”)**
 4. response.write(“Hello World”)
11. Which of the following syntax is correct to refer an external script called “formValidation.js”?
1. < script href = “formValidation.js”>
 2. < script source = “formValidation.js”>
 3. < script name = “formValidation.js”>
 4. **< script src = “formValidation.js”>**
12. What type of image maps could be used with Java Script?
1. **Client-side image maps**
 2. Server-side image maps
 3. Both A and B
 4. Localhost image maps
13. Which of the following is the correct way for writing Java Script array?
1. var salaries = new Array(1:39438, 2:39839 3:83729)
 2. var salaries = new (Array:1=39438, Array:2=39839, Array:3=83729)
 3. **var salaries = new Array(39438,39839,83729)**
 4. var salaries = new Array() values=39438,39839,83729
14. What is the purpose of <noscript> tag in Java Script?
1. Prevents scripts on the page from executing.
 2. **Enclose text to be displayed by non-JavaScript browsers**
 3. Suppresses the result to be displayed on the web page
 4. None of the above

15. Java Script entities start with _____ and end with _____
1. Semicolon, colon
 2. Semicolon, Ampersand
 3. Ampersand, colon
 4. Ampersand, semicolon
16. Which of the following is a server-side Java Script object?
1. Function
 2. File
 3. FileUpload
 4. **Date**
17. Which of the following is a client-side Java Script object?
1. File
 2. Function
 3. **FileUpload**
 4. Time
18. Which of the following method is used to evaluate a string of Java Script code in the context of the specified object?
1. **Eval**
 2. ParseDoule
 3. ParseObject
 4. Efloat
19. What is the event that fires when the form elements : <button>.<textarea> loses the focus?
1. Onclick
 2. Ondbclick
 3. Onfocus
 4. **Onblur**
20. Which of the following is used to capture all click events in a window?
1. **window.captureEvents(Event.CLICK);**
 2. window.routeEvents(Event.CLICK);
 3. window.handleEvents (Event.CLICK);
 4. window.raiseEvents(Event.CLICK);
21. Javascript is an object oriented language?
1. False
 2. **True**

22. C-style block-level scoping is not supported in Java script
1. False
 2. True
23. To insert a JavaScript into an HTML page, which tag is used?
1. `<script='java'>`
 2. `<javascript>`
 3. **`<script>`**
 4. `<js>`
24. If we don't want the script to write page content, under which HTML tag should the JS tag be placed?
1. **`<body>`**
 2. `<head>`
 3. Any of a and b above
 4. Both b and c above
25. Which of the following statements are true for Java script?
1. JavaScript is case sensitive
 2. JavaScript statements can be grouped together in blocks
 3. semicolon at the end of statement is mandatory
 4. **Both a and b above**
26. Which of the following statements are false for Java script?
1. **Variable names are not case sensitive**
 2. Variable names must begin with a letter or the underscore character
 3. Var is used to declare a variable
 4. Both b and c above
27. Which of the below is used in Java script to insert special characters?
1. `&`
 2. `\`
 3. `-`
 4. `%`
28. JavaScript ignores extra spaces
1. True
 2. False

29. Which of the ways below is incorrect of instantiating a date?
1. **new Date(dateString)**
 2. new Date()
 3. new Date(seconds)
 4. new Date(year, month, day, hours, minutes, seconds, milliseconds)
30. Which of the following statements are false for Java script?
1. JavaScript can react to events
 2. JavaScript can read and write HTML elements
 3. **JavaScript cannot be used to create cookies**
 4. Both b and c above
31. What is negative infinity in Java script?
1. Any of below
 2. number in JavaScript, derived by dividing number by a negative number.
 3. number in JavaScript, derived by dividing number by zero.
 4. **number in JavaScript, derived by dividing negative number by zero**
32. _____ JavaScript is also called client-side JavaScript.
1. Microsoft
 2. **Navigator**
 3. LiveWire
 4. Native
33. Java script can be used for Storing the form's contents to a database file on the server
1. False
 2. True
34. Which of the following is not a valid JavaScript variable name?
1. **2java**
 2. _java_and_ java _names
 3. javaandjava
 4. None of the above
35. Which is the correct way to write a JavaScript array?
1. var txt = new Array(1:"arr",2:"kim",3:"jim")
 2. var txt = new Array:1=(" arr ")2=("kim")3=("jim")
 3. var txt = new Array("arr ", "kim", "jim")
 4. **var txt = new Array=" arr ", "kim", "jim"**

36. File is server-side JavaScript object

1. True
2. **False**

37. What java wrapper type is created when a JavaScript object is sent to Java?

1. ScriptObject
2. JavaObject
3. Jobject
4. **JSObject**

38. Which attribute needs to be changed to make elements invisible?

1. **visibilty**
2. visible
3. invisibility
4. invisible

39. Java Script supports all boolean operators

1. True
2. **False**

40. What is the alternate name for Java script?

1. LimeScript
2. Both a and d
3. ECMScript
4. **ECMAScript**