

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

Multiple Choice. Choose the best answer.

1. JavaScript can be described as:

- a. an object-oriented scripting language
- b. an easy form of Java
- c. a language created by Microsoft
- d. none of the above

2. Select the true statement from those listed below.

- a. **<script>** tags are used to contain JavaScript statements
- b. **<script>** tags can be placed in both the header and the body section of a web page
- c. **<script>** tags are read by the browser
- d. All of the statements above are true

3. In the context of web page interactivity, an _____ can be described as an action taken by the user.

- a. object
- b. event
- c. tag
- d. browser

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

4. Select the technology that was developed by a joint effort between Netscape and Sun Microsystems.

- a. Java
- b. JavaScript
- c. Flash
- d. Ajax

5. The _____ defines every object and element on a web page.

- a. Document Object Model
- b. Browser
- c. Operating System
- d. None of the above

6. Select the valid JavaScript variable name below:

- a. prompt
- b. myName
- c. my Name
- d. visitor'sName

7. A _____ is an attribute or characteristic of an object.

- a. property
- b. method
- c. variable
- d. function

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

8. A _____ is an action that can be performed with an object.
- a. property
 - b. method
 - c. variable
 - d. function
9. A _____ is a reusable block of JavaScript statements.
- a. property
 - b. method
 - c. variable
 - d. function
10. How many scripts can be embedded in an XHTML document?
- a. Not more than one
 - b. Two scripts
 - c. One script in the header section and one script in the body section
 - d. As many as you need
11. The _____ event handler is triggered when the visitor places their mouse on an object.
- a. onclick
 - b. onmouseout
 - c. onmouseover
 - d. onmouseenter

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

12. The _____ method displays a message to the user and contains one button.
- a. prompt()
 - b. alert()
 - c. message()
 - d. none of the above
13. Use the _____ method to write text to a web page.
- a. document.write()
 - b. document.code()
 - c. document.text()
 - d. document.new()
14. The _____ property can set the background color of the document.
- a. document.background
 - b. document.bgcolor
 - c. document.color
 - d. document.backgroundColor
15. A function can _____ a value to indicate success or failure.
- a. pass
 - b. set
 - c. return
 - d. none of the above

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

16. Select the comparison operator to use when testing a condition for equality.
- a. =
 - b. ==
 - c. <>
 - d. none of the above
17. Which of the following will assign the value “Smith” to the variable customerName?
- a. `customerName = > “Smith”;`
 - b. `customerName < = “Smith”;`
 - c. `customerName = = “Smith”;`
 - d. `customerName = “Smith”;`
18. The code to access the contents of an input box named email on a form is
- a. `document.forms[0].email`
 - b. `document.forms[0].email.value`
 - c. `document.forms[0].email.contents`
 - d. `document.forms[0].email.data`
19. A _____ is a term used to describe a select list that allows the user to select an option to load another web page.
- a. navigation
 - b. page header
 - c. jump menu
 - d. none of the above

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

20. Select an appropriate use of JavaScript:

- a. form validation
- b. sending e-mail
- c. both a and b
- d. none of the above

21. jQuery is

- a. an application developed by Microsoft
- b. a free open-source JavaScript library
- c. an application developed by Adobe
- d. none of the above

22. Select the jQuery code that will set the background color of all li elements to green.

- a. `$('li').style('background-color', 'green');`
- b. `$('li').html('background-color', 'green');`
- c. `$('li').attr('background-color', 'green');`
- d. `$('li').css('background-color', 'green');`

23. When using jQuery, what is used to determine when the web page's DOM has been fully loaded by the browser?

- a. `$(document).onload()`
- b. `$(document).ready()`
- c. `$(html).loaded()`
- d. `$(document).onload()`

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials
Chapter 14 Test Bank

24. Which jQuery method has the purpose of getting or setting the value of an HTML attribute?

- a. attr()
- b. html()
- c. css()
- d. style()

25. Select the true statement:

- a. You need to purchase the jQuery library.
- b. The jQuery library is available online through a CDN
- c. All browsers automatically include the jQuery library
- d. None of the above statements is true.