https://selldocx.com/products/test-bank-html5-and-css-complete-7e-woods

Chapter 1 – Introduction to HTML, XHTML, and CSS

MULTIPLE CHOICE

1.	The world's largest ra. the Internet b. the World Wide		c.	Newsnet both A and B
	ANS: A	PTS: 1	REF:	HTML 2
2.	access to the Interneta. high-speed		c.	d companies to connect to the Internet backbone for low-speed
	b. medium-speed		d.	both A and B
	ANS: D	PTS: 1	REF:	HTML 3
3.	A(n) is a comp a. ASP b. ISP	any that has a	c.	ection to the Internet backbone. PSP P2P
	ANS: B	PTS: 1	REF:	HTML 3
4.	Users with computer a. the World Wide b. social networkin	Web	c.	e-mail all of the above
	ANS: D	PTS: 1	REF:	HTML 3
5.	is a set of rules a. HTML b. ISP ANS: C	for exchangi	c. d.	sound, video, and other multimedia files. HTTP ASP HTML 4
6.	The page of a v displayed on the site a. home b. table		c.	ex or table of contents to other documents and files tools server
	ANS: A	PTS: 1	REF:	HTML 4
7.	Each Web site contains a. home b. table	ins a(n)		e first document users see when they access the site. tools server
	ANS: A	PTS: 1	REF:	HTML 4
8.	Web pages are stored other files.	d on a(n)	_, which is a com	puter that stores and sends requested Web pages and
	a. tableb. ISP		c. d.	index host
	ANS: D	PTS: 1	REF:	HTML 4

9.	is copying the ValueDownloadingPublishing	Web paş	ges and associa	c.	s such as graphics and audio to a Web server. Uploading Linking
	ANS: B	PTS:	1	REF:	HTML 4
10.	Any computer that has a Web	as the a	ppropriate soft	ware ins	stalled on it and is connected to the Internet can act
	a. server			c.	key
	b. proxy			d.	transfer protocol
	ANS: A	PTS:	1	REF:	HTML 4
11.	A very large Web site	e may b	e spread over a	a numbe	er of in different geographic locations.
	a. clients			c.	servers
	b. proxies			d.	protocols
	ANS: C	PTS:	1	REF:	HTML 4
12.	A(n) site is a si	te gene	rally available	to the p	ublic.
	a. extranet				intranet
	b. Internet			d.	newsnet
	ANS: B	PTS:	1	REF:	HTML 5
13.	A(n) is a privatemployees.	e netwo	ork that uses In	ternet te	echnologies to share company information among
	a. newsnet			c.	extranet
	b. Internet			d.	intranet
	ANS: D	PTS:	1	REF:	HTML 5
14.	A(n) is contain	ed with	in a company o	or organ	ization's network.
	a. extranet				intranet
	b. newsnet			d.	Internet
	ANS: C	PTS:	1	REF:	HTML 5
15.	A(n) can be use	ed to sh	are forms or or	-	on schedules with employees or members.
	a. newsnet				intranet
	b. Internet			d.	commerce network
	ANS: C	PTS:	1	REF:	HTML 5
16.	A(n) is a privat corporate partners or			ternet te	echnologies to share business information with select
	a. extranet				newsnet
	b. intranet			d.	Internet
	ANS: A	PTS:	1	REF:	HTML 5
17.	One use of a(n) or to pay bills online	might	be to support e	e-comme	erce to allow retailers to purchase inventory directly
	a. intranet			c.	Internet
	b. extranet				newsnet
	ANS: B	ртс.	1	BEE.	HTML 5
	1 11 10. D	110.			111111111111111111111111111111111111111

18.	Using technol shop, and order pro	-		stomers to browse product catalogs, comparison
	a. dynamicb. FAQ		c. d.	e-commerce intranet
	ANS: C	PTS:	1 REF:	HTML 5
19.	In order to view a Va. browser b. client	Web page o	c.	te, a computer needs to have a Web installed. manager explorer
	ANS: A	PTS:	1 REF:	HTML 7
20.	with a Web page.	ogram that	t interprets and displa	ays Web pages and enables you to view and interact
	a. surferb. browser			resource locator client
	ANS: B	PTS:	1 REF:	HTML 7
21.	A(n) is the ad a. client b. URL	dress of a	c.	e accessible on the Internet. explorer tag
	ANS: B	PTS:	1 REF:	HTML 7
22.	a. tag b. URL	-	c. d.	in the browser's Address or Location bar. header index
	ANS: B	PTS:	1 REF:	HTML 7
23.	a. URL b. tag		c. d.	v.cengagebrain.com/shop/index.html. header index
	ANS: A	PTS:	1 REF:	HIML /
24.	a. URL b. XDL	g language	c.	ments on the World Wide Web. HTTP HTML
	ANS: D	PTS:	1 REF:	HTML 8
25.	uses markup t a. Perl b. JavaScript	o define th	•	at of a Web document. HTML SGML
	ANS: C	PTS:	1 REF:	HTML 8
26.	Thetag is use a. a. line>b. <across></across>	d to displa	y a horizontal rule ac c. d.	<rule></rule>
	ANS: D	PTS:	1 REF:	HTML 8

21.	a. 2.0 b. 3.2	10n 01 F	TIML IS HIMI	c.	4.01 5
	ANS: D	PTS:	1	REF:	HTML 11
28.	You can use CSS to a a. content b. scripting	alter the	of a Web	c.	style indexing
	ANS: C	PTS:	1	REF:	HTML 11
29.	The term described a. CHTML	ibes a c	ombination of I		tags, CSS, and a scripting language.
	b. DOM				XHTML
	ANS: B	PTS:	1	REF:	HTML 11
30.	HTML and are capabilities of HTMI		same thing; the	latter	is a separate language used to enhance the display
	a. DXL b. CSS				XML XHTML
	ANS: B	PTS:	1	REF:	HTML 11
31.	a. Linux b. SQL			c. d.	JavaScript C++
	ANS: C	PIS:	1	REF:	HIML II
32.	is designed to to a. XML b. XHTML	ranspor	t and store data	c.	CSS DHTML
	ANS: A	PTS:	1	REF:	HTML 12
33.	By combining, coding standards req a. Linux and XML b. Perl and HTML	uired by		c.	ts of the display features of one and the stricter C++ and HTML HTML and XML
	ANS: D	PTS:	1	REF:	HTML 12
34.	An XHTML coding pa. BODY b. DOCTYPE	practice	is to require th	c.	HTML file include a statement. HEAD LINK
	ANS: B	PTS:	1	REF:	HTML 12
35.	An XHTML coding ja. braces b. parentheses	practice	is to require th	c.	angle brackets single or double quotation marks
	ANS: D	PTS:	1	REF:	HTML 13

36.	SimpleText.	pages us	sing HTML w		ple, such as Notepad++, Notepad, TextPad, or
	a. text editorb. HTML editor				WYSIWYG editor development editor
	ANS: A	PTS:	1	REF:	HTML 13
37.	You can create Web j		sing a(n)	c.	WYSIWYG editor
	b. HTML text editor ANS: B		1		development editor
38.	You can create Web j a. text editor b. HTML editor	pages us	sing a(n)	c.	Adobe Dreamweaver or Amaya. WYSIWYG editor development editor
	ANS: C	PTS:	1	REF:	HTML 13
39.	A Web site stru	cture co	nnects Web p	ages in a	treelike structure.
	a. hierarchical		·		broad webbed
	b. deep ANS: A	DTC.	1		
40.	A(n) Web site s a. hierarchical	tructure	has no set or	-	on. deep
	b. broad				webbed
	ANS: D	PTS:	1	REF:	HTML 19
MUL	ΓIPLE RESPONSE				
	Modified Multiple (Choice			
1.		ports _	, a Web pa	ige can ir	nclude this kind of element.
	a. soundb. graphics				text video
	ANS: A, B, C, D	PTS:	1	REF:	HTML 4
2.	1 0		s can use extr		
	a. product manualsb. inventory status			c. d.	training modules order information
	ANS: A, B, C, D	PTS:	1	REF:	HTML 5
3.	is a popular bro	wser in	use today.		
	a. Microsoft Internet. b. Mozilla Firefox		-		Apple Safari Mosaic
	ANS: A, B, C	PTS:	1	REF:	HTML 7
4.	Most HTML elemen	ts consis	st of		
	a. a start tagb. a break tag			c.	an end tag content
	o. a orean tag			u.	COMCON

	ANS:	A, C, D	PTS:	1	REF:	HTML 9	
5.	Know a. ag b. ge	ge	f your ta	arget audience	c.	p you design a income level level of comp	
	ANS:	A, B, D	PTS:	1	REF:	HTML 16	
MOD	IFIED	TRUE/FALS	E				
1.	In XH	TML, all tags	and attr	ibutes must be	written	in <u>uppercase</u> .	
	ANS:	F, lowercase					
	PTS:	1	REF:	HTML 13			
2.	In the	design phase,	it also is	s important to o	conside	the processes	required to support Web site features.
	ANS:	F, analysis					
	PTS:	1	REF:	HTML 16			
3.				hierarchical st			avigate among Web pages in any
	ANS:	F, webbed					
	PTS:	1	REF:	HTML 19			
4.							roduct are asked to perform certain er's perception of the experience.
	ANS:	F, Usability					
	PTS:	1	REF:	HTML 22			
5.	_	atibility testingns.	-	-	a Web s	site works with	a variety of browsers and browser
	ANS:	T			PTS:	1	REF: HTML 24
TRUI	E/FALS	SE					
1.				ople in 240 cou public location			ternet using computers in their
	ANS:	F	PTS:	1	REF:	HTML 3	
2.		a Web page is erver is located		ed, users with a	access to	the Internet ca	an view it, depending on where the

3.	An Internet is contain	ned with	nin a company	or orgai	nization's network.
	ANS: F	PTS:	1	REF:	HTML 5
4.	The Internet is passw	ord-pro	tected, which r	nakes a	safer environment for sharing information.
	ANS: F	PTS:	1	REF:	HTML 6
5.	Only text can serve a	s hyper	links.		
	ANS: F	PTS:	1	REF:	HTML 8
6.	HTML is platform de	penden	t.		
	ANS: F	PTS:	1	REF:	HTML 8
7.	One of the main goal that make the Web ac			those b	building Web sites understand and utilize standards
	ANS: F	PTS:	1	REF:	HTML 10
8.	When creating an HT	ML file	e, you should se	eparate	sections of the HTML code with parentheses.
	ANS: F	PTS:	1	REF:	HTML 10
9.	HTML browsers igno	ore spac	es that exist be	tween t	he tags in your HTML document.
	ANS: T	PTS:	1	REF:	HTML 10
10.	Most browsers do no	t suppo	rt previous vers	sions of	HTML.
	ANS: F	PTS:	1	REF:	HTML 11
11.	With CSS, you can sp Web site.	pecify the	he style for an e	element	t within a single Web page or throughout an entire
	ANS: T	PTS:	1	REF:	HTML 11
12.	HTML provides a set	of rule	s that are used	to enco	de documents in machine-readable form.
	ANS: F	PTS:	1	REF:	HTML 12
13.	In XHTML, all tags 1	nust be	closed, except	tags th	at do not have end tags.
	ANS: F	PTS:	1	REF:	HTML 13
14.	Microsoft Word has a automatically adding		_		at converts a document into an HTML file by
	ANS: T	PTS:	1	REF:	HTML 13

ANS: F PTS: 1 REF: HTML 4

15.	5. A text editor creates the HTML code for you as you add elements to the Web page, which means that you do not have to enter HTML tags directly.					
	ANS:	F	PTS:	1	REF:	HTML 13-14
16.				ycle includes the		wing phases: planning, analysis, design and ntenance.
	ANS:	T	PTS:	1	REF:	HTML 15
17.		te planning, will als or purpose of			se of the	e Web development life cycle, involves identifying
	ANS:	F	PTS:	1	REF:	HTML 16
18.	During	the analysis p	hase, yo	ou make decision	ons abo	out the Web site content and functionality.
	ANS:	T	PTS:	1	REF:	HTML 16
19.	You sh your si		tructure	for a Web site	based o	on what search engines users are likely to use to find
	ANS:	F	PTS:	1	REF:	HTML 17
20.	Most V	Veb sites are a	combin	ation of the lin	ear, hie	rarchical, and webbed structures.
	ANS:	T	PTS:	1	REF:	HTML 19
21.		developer sho		rays design for	viewing	g by a diverse audience, including physically
	ANS:	T	PTS:	1	REF:	HTML 22
22.		•	•	y testing is to gree to complete the		rs a specific task to complete and then observe how
	ANS:	T	PTS:	1	REF:	HTML 23
23.	Implen	nentation of a	Web site	e involves the a	ictual p	ublishing of the Web pages to a Web server.
	ANS:	T	PTS:	1	REF:	HTML 24
24.	You ne	ed to ensure th	at upda	ites to a Web si	te do no	ot compromise the site's integrity and consistency.
	ANS:	T	PTS:	1	REF:	HTML 24
25.		-	-	Veb site's logs a types and vers	-	you to determine the number of visitors and usage
	ANS:	F	PTS:	1	REF:	HTML 25

COMPLETION

1.	The is a worldwide collection of computers and computer networks that link
	together billions of computers used by businesses, government, educational institutions, organizations and individuals.
	ANS: Internet
	PTS: 1 REF: HTML 2
2.	A(n) is a collection of two or more computers that are connected together to share resources and information.
	ANS: network
	PTS: 1 REF: HTML 3
3.	The is a collection of high-speed data lines that connect major computer systems located around the world.
	ANS: Internet backbone
	PTS: 1 REF: HTML 3
4.	The is the part of the Internet that supports multimedia and consists of a collection of linked documents.
	ANS:
	Web World Wide Web
	PTS: 1 REF: HTML 3-4
5.	The linked documents on the Web are known as Web
	ANS: pages
	PTS: 1 REF: HTML 4
6.	A(n) site is a site generally available to the public.
	ANS: Internet Web
	PTS: 1 REF: HTML 5
7.	The buying and selling of goods and services on the Internet is called
	ANS: e-commerce electronic commerce electronic commerce (e-commerce) e-commerce (electronic commerce)

	P15: 1	REF: HIVIL 3
8.	A(n)same, or a different,	is an element used to connect one Web page to another Web page on the Web server located anywhere in the world.
	ANS:	
	hyperlink link	
	PTS: 1	REF: HTML 7
9.	HTML uses a set of layout of a Web docu	special instructions called to define the structure and ment and specify how the page is displayed in a browser.
	ANS:	
	tags markup	
	PTS: 1	REF: HTML 8
10.		define additional characteristics such as font weight or style for an HTML
	tag.	
	ANS: Attributes	
	PTS: 1	REF: HTML 8
11.	HTML is computer and then u	meaning you can create, or code, an HTML file on one type of se a browser on another type of computer to view that file as a Web page.
	ANS: platform inde	pendent
	PTS: 1	REF: HTML 8
12.	W3C standard.	tags and attributes are ones that are no longer recommended in the latest
	ANS: Deprecated	
	PTS: 1	REF: HTML 11
13.	underlying documen	allows JavaScript and other languages to manipulate the structure of the to create interactive, animated Web pages.
	ANS: DOM Document Object M Document Object M DOM (Document Object M	odel (DOM)
	PTS: 1	REF: HTML 12

14.		is a reformulation of HTML formatting so it conforms to XML structure and						
	conten	t rules.						
	ANS:							
	Extens XHTM	ible Hypertext IL	Marku					
	XHTM	IL (Extensible	Hypert	ext Markup Language)				
	PTS:	1	REF:	HTML 12				
15.	A(n) _ such as	s HTML.		_ is a program that allows a user to enter, change, save, and print text,				
	ANS:	text editor						
	PTS:	1	REF:	HTML 13				
16.	outline	editor that all	ows you	, such as EiffelStudio object editor, provides the functionality of an u to expand and collapse HTML objects and properties, edit parameters, o the expanded objects.				
	ANS:	HTML object	editor					
	PTS:	1	REF:	HTML 13				
17.	A(n) _ develo	per to preview	the We	editor is a program that provides a graphical user interface that allows a b page during its development.				
	ANS:	WYSIWYG						
	PTS:	1	REF:	HTML 13				
18.	A(n) _			_ Web site structure connects Web pages in a straight line.				
	ANS:	linear						
	PTS:	1	REF:	HTML 17				
19.	A(n) _other V	Veb pages are	linked i	_ Web site is one in which the home page is the main index page, and all ndividually to the home page.				
	ANS:	broad						
	PTS:	1	REF:	HTML 19-20				
20.	users a	ccess the site.	tes	ting determines what happens on your Web site when greater numbers of				
	ANS:	Stress						
	PTS:	1	REF:	HTML 24				

MATCHING

Identify the letter of the choice that best matches the phrase or definition.

a. Web servers

b. XHTML
c. usability
d. broad
e. hyperlinks

f. HTML
g. hierarchical
i. log
j. W3C

- 1. Every Web site is stored on, and runs from, one or more of these.
- 2. With these, a Web site user does not have to view information linearly.
- 3. This markup language can be used with other Web technologies to provide additional Web page functionality.
- 4. In this markup language, all elements must be nested properly.
- 5. By making other Web pages accessible only through the home page, this kind of Web site forces the user to return to the home page in order to move from one Web page to another.
- 6. This kind of Web site is one that has many levels of pages.
- 7. The organization with de facto responsibility for governing HTML.
- 8. This is the measure of how well a product allows a user to accomplish his or her goals.
- 9. You can use this kind of software to publish your Web pages to a Web server.
- 10. A kind of file that lists all of the Web pages that have been requested from a Web site.

1.	ANS:	A	PTS:	1	REF:	HTML 4
2.	ANS:	E	PTS:	1	REF:	HTML 7
3.	ANS:	F	PTS:	1	REF:	HTML 12
4.	ANS:	В	PTS:	1	REF:	HTML 13
5.	ANS:	D	PTS:	1	REF:	HTML 19-20
6.	ANS:	G	PTS:	1	REF:	HTML 18-19
7.	ANS:	J	PTS:	1	REF:	HTML 4
8.	ANS:	C	PTS:	1	REF:	HTML 22
9.	ANS:	H	PTS:	1	REF:	HTML 24
10.	ANS:	I	PTS:	1	REF:	HTML 25

ESSAY

1. What is the difference between a text editor, an HTML text editor, and an HTML object editor?

ANS:

A text editor is a program that allows a user to enter, change, save, and print text, such as HTML. Text editors do not have many advanced features but they do allow you to develop HTML documents easily. You can also create Web pages using an HTML text editor, such as EditPlus or BBEdit (MacOS). An HTML text editor is a program that provides basic text-editing functions, as well as more advanced features such as color-coding for various HTML tags, menus to insert HTML tags, and spell checkers. An HTML object editor, such as EiffelStudio object editor, provides the additional functionality of an outline editor that allows you to expand and collapse HTML objects and properties, edit parameters, and view graphics attached to the expanded objects.

PTS: 1 REF: HTML 13 TOP: Critical Thinking

2. List at least five basic steps to test content and functionality of a Web site.

ANS:

- 1) Validating each Web page by running it through the W3C markup validation service
- 2) Proofreading page content and titles to review for accurate spelling and grammar
- 3) Checking links to ensure that they are not broken and are linked correctly
- 4) Checking graphics to confirm they appear properly and are linked correctly
- 5) Ensuring that accessibility and internationalization issues are addressed
- 6) Testing forms and other interactive page elements
- 7) Testing pages to make sure they load quickly, even over lower-speed connections
- 8) Printing each page to check how printed pages look

PTS: 1 REF: HTML 22 TOP: Critical Thinking

3. Define compatibility testing and discuss its purpose.

ANS:

Compatibility testing is done to verify that the Web site works with a variety of browsers and browser versions. Initially, test using the browsers that your audience is most likely to use. Different browsers display some aspects of Web pages differently, so it is important to test Web pages in several different browsers to verify they appear correctly in each browser. If you have used technologies that are not supported by older browsers or that require plug-ins, consider changing the content or providing alternative Web pages for viewing in older browsers. If your audience uses both PC and Macintosh computers, you need to test the Web pages using browsers on both platforms. You may also want to test the Web pages in several versions of the same browser (usually the two most recent versions), in the event users have not yet upgraded.

PTS: 1 REF: HTML 24 TOP: Critical Thinking

CASE

Critical Thinking Questions

Case 1-1

Mark is charged with setting up a method for distributing information at the university where he works.

- 1. Mark has been told that the content he needs to distribute will include course lists with student data, lecture notes, and slides that should be available only to the students in a given course. Which of the following technologies is the best choice for him?
 - a. An extranet because it is the most inclusive technology.
 - b. An extranet because it is a private network that can be limited to sharing information among members of a particular group.
 - c. An intranet because it is a private network that can be limited to sharing information among members of a particular group.
 - d. None of the above

ANS:

 \mathbf{C}

PTS: 1 REF: HTML 5 TOP: Critical Thinking

2. When Mark's assignment changes, and he needs to develop a solution for use by the finance office at the university, he is told that he will need to allow vendors to submit their bills online and to check to see if the university has paid their bills. Which of the following technologies is the best choice for him?

a. intranet	c. Internet
b. extranet	d. vendornet

ANS:

В

PTS: 1 REF: HTML 5 TOP: Critical Thinking

Critical Thinking Questions

Case 1-2

You and Sebastian are responsible for collecting all of the questions that members of the team have submitted related to the development of the firm's new Web site and determining at what point those questions are relevant to the development team.

3. One of the questions submitted to Sebastian was, "Who will use this Web site?" During what phase of the Web development cycle should you plan to answer that question?

a. planning	c. analysis
b. design and development	d. implementation and maintenance

ANS:

A

PTS: 1 REF: HTML 15 TOP: Critical Thinking

4. Another question submitted to Sebastian was, "How will the Web pages be organized?" During what phase of the Web development cycle should you plan to answer that question?

a. planning	c. analysis
b. design and development	d. implementation and maintenance

ANS:

В

PTS: 1 REF: HTML 15 TOP: Critical Thinking