

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

Multiple Choice. Choose the best answer.

1. How would you define a fragment identifier at the top of a page, called "top"?

- a. `<div id="top">`
- b. `<div bookmark="top">`
- c. `<div id="#top">`
- d. `<div href="top">`

2. How would you link to the named fragment #school on the page resume.html from the home page of the site?

- a. `Educational Background`
- b. ` Educational Background `
- c. ` Educational Background `
- d. ` Educational Background `

3. The _____ attribute of the anchor tag can cause the new web page to open in its own browser window.

- a. **target**
- b. **window**
- c. **id**
- d. **href**

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

4. When do you need to use a fully qualified URL in a hyperlink?
- a. when creating an internal link to the same web page
 - b. when linking to a page in another folder on the same site
 - c. when linking to a page on an external web site
 - d. never
5. What is the term used to describe image file that contains multiple small graphics?
- a. thumbnail image
 - b. sprite
 - c. image link
 - d. viewport
6. The _____ meta tag configures scale and dimension on mobile web page display.
- a. viewport
 - b. description
 - c. sprite
 - d. media query
7. Use the _____ property in the HTML link tag to to associate a web page with a style sheet for printing.
- a. media="print"**
 - b. out="printer"**
 - c. media="paper"**
 - d. media="screen"**

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

8. _____ will cause an object not to display.
- a. **display: block;**
 - b. **display: 0px;**
 - c. **display: none;**
 - d. **display: hide;**
9. A _____ determines the capability of the mobile device, such as screen resolution, and directs browsers to CSS.
- a. sprite
 - b. viewport
 - c. media query
 - d. fragment identifier
10. Select a recommendation for mobile web design from the choices listed below.
- a. Use a single column page layout
 - b. Use large images
 - c. Use pt units for font sizes
 - d. None of the above are best practices for mobile web design.
11. Select a recommendation for mobile web design from the choices listed below.
- a. Use a two-column page layout
 - b. Use images that display text
 - c. Use percentage or em units for font sizes
 - d. Configure all hyperlinks to open in new browser windows

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

12. Include the keyword _____ in a media query to cause older, non-supporting browsers to ignore the media query.

- a. viewport
- b. meta
- c. skip
- d. only

13. The _____ attribute indicates if a style sheet configures for screen display or the printed page.

- a. media
- b. display
- c. internal
- d. viewport

14. Which pseudo-element can be used to generate content that precedes an element?

- a. :after
- b. :before
- c. :content
- d. :first-line

15. What is the purpose of the content property?

- a. to generate content that is added to the web page document
- b. to configure the text size of the entire web page document
- c. to display a pop-up window
- d. to configure mobile display only

16. Components of responsive web design include:

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

- a. fluid layout, flexible images, media queries
- b. valid syntax, embedded CSS, media queries
- c. fluid layout, valid syntax, embedded CSS
- d. flexible images, media queries, valid syntax

17. Which CSS property configures a flex container?

- a. flex
- b. display
- c. flex-item
- d. justify-content

18. Which CSS property configures multiple lines in a flex container?

- a. justify-content
- b. flex-direction
- c. flex-wrap
- d. flex

True or False

19. ____ A benefit of using the CSS Sprites technique is to decrease the number of HTTP request calls to the web server.

20. ____ The W3C's concept of "One Web" relates to providing a single resource that is configured for optimal display on multiple types of devices.

21. ____ It is possible to use CSS to configure page breaks in a printed web page.

Web Development & Design Foundations with HTML5 & CSS3
Instructor Materials Chapter 7 Test Bank

22. ____ A hyperlink with the phone: scheme may cause a web browser on a mobile device to initiate a phone call.

23. ____ Mobile web pages should contain exactly the same content as web pages intended for display on desktop browsers.

