CIS-307 Midterm Prof. Anvari
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
If computers are close together, the network linking them is called a ____.

	a.
	LAN
	c.
	NET

	b.
	WAN
	d.
	Web

2.
If a network covers several buildings or cities, it is called a ____.

	a.
	LAN
	c.
	NET

	b.
	WAN
	d.
	Web

3.
The physical structure of the Internet uses ____ to send data back and forth.

	a.
	fiber-optic cables
	c.
	phone lines

	b.
	satellites
	d.
	All of the above

4.
The foundation for ____ was laid in 1989 by researchers seeking an information system that would make it easy for their colleagues to locate and share data.

	a.
	Usenet
	c.
	the Internet

	b.
	the Web
	d.
	a WAN

5.
Documents on the Web are known as Web ____.

	a.
	sites
	c.
	pages

	b.
	links
	d.
	indices

6.
A Web ____ is a software program that retrieves the page and displays it.

	a.
	browser
	c.
	station

	b.
	client
	d.
	server

7.
____ browsers were incapable of displaying images.

	a.
	PDA
	c.
	Graphical

	b.
	Text-based
	d.
	Markup

8.
HTML was developed from ____.

	a.
	XML
	c.
	XHTML

	b.
	SGML
	d.
	Java

9.
The ____ is responsible for releasing each new version of HTML.

	a.
	NSF
	c.
	W3C

	b.
	EDCOM
	d.
	HTMX

10.
HTML version ____ included browser support for inline images and text controls for the first time.

	a.
	1.0
	c.
	3.0

	b.
	2.0
	d.
	4.01

11.
HTML version ____ included additional support for creating and formatting tables and expanded the options for interactive form elements.

	a.
	1.0
	c.
	3.0

	b.
	2.0
	d.
	4.01

12.
HTML version ____ added support for style sheets to give Web designers greater control over page layout.

	a.
	1.0
	c.
	3.0

	b.
	2.0
	d.
	4.01

13.
HTML version ____ expanded HTML's scripting capability and added increased support for multimedia elements.

	a.
	1.0
	c.
	3.0

	b.
	2.0
	d.
	4.01

14.
The ____ style of a header tag instructs the browser whether to center a given header, for example.

	a.
	text-position
	c.
	text-layout

	b.
	text-location
	d.
	text-align

15.
HTML supports ____ levels of headings.

	a.
	eleven
	c.
	four

	b.
	six
	d.
	three

16.
HTML formats text only through the use of tags and ignores ____.

	a.
	extra blank spaces
	c.
	tabs

	b.
	blank lines
	d.
	All of the above

17.
A(n) ____ list is used to display information in sequential order.

	a.
	ordered
	c.
	alphanumeric

	b.
	numeric
	d.
	bulleted

18.
If you omit the type attribute from an ordered list, browsers assume you want to create an ordered list using ____.

	a.
	Roman numerals
	c.
	lowercase letters

	b.
	numbers
	d.
	uppercase letters

19.
____ character tags specify how you want to use text, not necessarily how you want it displayed.

	a.
	Physical
	c.
	Intrinsic

	b.
	Formatting
	d.
	Logical

20.
The ____ logical character tag indicates that characters should be emphasized in some way; they usually display with italics.

	a.
	
	c.
	

	b.
	
	d.
	<i>

21.
A use for the ____ logical character tag would be to offset text that the user should type.

	a.
	<user>
	c.
	<enter>

	b.
	<kbd>
	d.
	<text>

22.
The ____ logical character tag indicates a citation.

	a.
	<quot>
	c.
	<cite>

	b.
	<para>
	d.
	<source>

23.
In its early days in the late 1960s, the Internet was called the ____ and consisted of two network nodes located at UCLA and Stanford connected by a phone line.

	a.
	MILNET
	c.
	NSFnet

	b.
	ARPANET
	d.
	Web

24.
A(n) ____ is a distinct object in the document, like a paragraph, a heading, or the page’s title.

	a.
	element
	c.
	key

	b.
	icon
	d.
	index

25.
A(n) ____ is an item you can select, usually by clicking a mouse, to view another topic or document.

	a.
	resource
	c.
	net

	b.
	link
	d.
	index

26.
An element that has had a(n) ____ name assigned to it can be the destination of a link.

	a.
	icon
	c.
	id

	b.
	key
	d.
	tag

27.
You assign each anchor its own anchor name, using the ____ attribute.

	a.
	name
	c.
	link

	b.
	anchor
	d.
	identify

28.
In a ____ structure, each page is linked to the next and to previous pages, in an ordered chain of pages.

	a.
	relational
	c.
	maximized

	b.
	hierarchical
	d.
	linear

29.
One way to activate a link is to assign a(n) ____ key to the link.

	a.
	access
	c.
	accelerator

	b.
	popup
	d.
	semantic

30.
When referencing a file located in a different folder than the link tag, you must include the ____ for the file.

	a.
	link
	c.
	anchor

	b.
	path
	d.
	map

31.
In an absolute pathname, after you type the name of the folder that contains the file, you type a final ____ and then the filename itself.

	a.
	comma
	c.
	period

	b.
	slash
	d.
	parenthesis

32.
If the absolute pathname for the chem.htm file is /tutorial02/tutorial/chem.htm, which of the following absolute pathnames is interpreted as “the links.htm file is in the same folder as the chem.htm file”?

	a.
	/tutorial02_tutorial_links.htm
	c.
	/tutorial02/tutorial/chem/links.htm

	b.
	/tutorial02/tutorialchem/links.htm
	d.
	/tutorial02/tutorial/links.htm

33.
Which of the following absolute pathnames is interpreted as “the parks.htm file is in the extra folder, which is a subfolder of the /tutorial02/case1 folder”?

	a.
	tutorial02 case1 extra parks.htm
	c.
	/tutorial02_case1_extra_parks.htm

	b.
	/tutorial02/case1/extra/parks.htm
	d.
	tutorial02/case1/extra/parks.htm

34.
To use an access key you hold down the ____ (in Windows) and then press the specified access key.

	a.
	Ctrl
	c.
	Alt

	b.
	F4
	d.
	Esc

35.
To differentiate the absolute pathnames to files that are located on different drives, HTML requires you to include the drive letter followed by a ____.

	a.
	comma
	c.
	slash

	b.
	period
	d.
	vertical bar

36.
A file named “chem.htm” in the tutorial02 folder on drive C of your computer has what absolute pathname?

	a.
	/C|/tutorial02/chem.htm
	c.
	/C/tutorial02/chem.htm

	b.
	/C|:tutorial02/chem.htm
	d.
	/C|tutorial02/chem.htm

37.
Which of the following relative pathnames is interpreted as “the chem.htm file is in the tutorial subfolder one level up in the folder tree from the current file”?

	a.
	__/tutorial/chem.htm
	c.
	../tutorial/chem.htm

	b.
	/tutorial/chem.htm
	d.
	./tutorial/chem.htm

38.
Which of the following relative pathnames is interpreted as “the rock.htm file is in the same folder as the current file”?

	a.
	/rock.htm
	c.
	../rock.htm

	b.
	./rock.htm
	d.
	rock.htm

39.
To create a hypertext link to a document on the Internet, you need to know its ____.

	a.
	communications protocol
	c.
	relative pathname

	b.
	URL
	d.
	target

40.
Once you know a document’s URL, you can create a link to it by adding the URL to the ____ tag along with the href attribute in your text file.

	a.
	<a>
	c.
	<link>

	b.
	<anchor>
	d.
	Any of the above

41.
If you want an external document to be displayed in its own browser window, you can assign the ____ keyword to the target attribute.

	a.
	_same
	c.
	_this

	b.
	_blank
	d.
	_over

42.
Web pages use the communication protocol ____.

	a.
	HTTP
	c.
	URL

	b.
	HTML
	d.
	FTP

43.
All Web page URLs begin with the letters “____”.

	a.
	html
	c.
	url

	b.
	http
	d.
	www

44.
Following the communication protocol, there is typically a separator, such as a colon and two ____.

	a.
	commas
	c.
	slashes

	b.
	periods
	d.
	ampersands

45.
In the URL http://www.mwu.edu/course/info.html#majors, the path and filename of the document are ____.

	a.
	http://
	c.
	/course/info.html

	b.
	www.mwu.edu
	d.
	#majors

46.
In the URL http://www.mwu.edu/course/info.html#majors, the id/anchor name is ____.

	a.
	http://
	c.
	/course/info.html

	b.
	www.mwu.edu
	d.
	#majors

47.
If the path and filename are left off the URL, the browser searches for a file named ____ in the root folder of the Web server.

	a.
	index.htm
	c.
	index.http

	b.
	index.html
	d.
	Either A or B

48.
____ servers can store files that Internet users can download, or transfer, to their computers.

	a.
	FTP
	c.
	News

	b.
	Usenet
	d.
	Telnet

49.
If you want all of the links in your document to point to a new window, you can add the target attribute to the ____ tag in the document’s header.

	a.
	<title />
	c.
	<html />

	b.
	<base />
	d.
	<head />

50.
There are ____ basic color names supported by HTML and XHTML.

	a.
	6
	c.
	216

	b.
	16
	d.
	255

51.
Which of the following is one of the basic color names in HTML?

	a.
	gold
	c.
	lime

	b.
	salmon
	d.
	All of the above

52.
Which of the following is NOT a basic color name in HTML?

	a.
	silver
	c.
	fuchsia

	b.
	teal
	d.
	None of the above

53.
Which of the following is an extended color name in HTML?

	a.
	olive
	c.
	red

	b.
	burlywood
	d.
	navy

54.
In the RGB system, the absence of color is assigned the number ____.

	a.
	0
	c.
	216

	b.
	16
	d.
	255

55.
White has an RGB triplet of ____.

	a.
	(0, 0, 0)
	c.
	(0, 255, 0)

	b.
	(255, 255, 255)
	d.
	(255, 0, 255)

56.
Yellow has the triplet ____.

	a.
	(0, 0, 0)
	c.
	(0, 255, 255)

	b.
	(255, 255, 0)
	d.
	(255, 0, 255)

57.
Originally, HTML required that color values be entered as ____.

	a.
	decimals
	c.
	WYSIWYG values

	b.
	hexadecimals
	d.
	RBG values

58.
In the hexadecimal system, 16 is expressed as ____.

	a.
	1F
	c.
	10

	b.
	F
	d.
	1

59.
A ____ font is one that is actually installed on a user’s computer.

	a.
	generic
	c.
	monospace

	b.
	cursive
	d.
	specific

60.
Browsers recognize five ____ fonts.

	a.
	specific
	c.
	generic

	b.
	monospace
	d.
	designed

61.
____ fonts can work well either as paragraph text or as headings and subheads.

	a.
	Serif
	c.
	Sans-serif

	b.
	Monospace
	d.
	Cursive

62.
The amount of space between pairs of letters is referred to as the ____.

	a.
	tracking
	c.
	kerning

	b.
	dithering
	d.
	pacing

63.
Which of the following is a use of the GIF format?

	a.
	clip art images
	c.
	logos

	b.
	line art
	d.
	All of the above

64.
Like the JPEG format, ___ supports the full 16.7 million colors of the color palette.

	a.
	GIF
	c.
	PNG

	b.
	BMP
	d.
	XBM

65.
The default unit of length for kerning and tracking is the ____.

	a.
	pica
	c.
	point

	b.
	pixel
	d.
	inch

66.
Extending the first line of text to the left of the text block creates a ____ indent.

	a.
	tracking
	c.
	leading

	b.
	kerning
	d.
	hanging

67.
To completely eliminate dithering, some Web designers recommend the use of the ____ palette.

	a.
	256 color
	c.
	open

	b.
	browser-free
	d.
	safety

68.
To use a single image to access multiple targets, you must set up ____ within the image.

	a.
	hotspots
	c.
	icons

	b.
	links
	d.
	alt tags

69.
Which of the following is a type of image map?

	a.
	server-side
	c.
	target-side

	b.
	client-side
	d.
	Both A and B

70.
The ____ software program from Macromedia is another popular way to add animated graphics, animated logos, and navigation controls for a Web site.

	a.
	Flash
	c.
	Shockwave

	b.
	Illustrator
	d.
	Director

71.
A ____ table contains only text, evenly spaced on the Web page in rows and columns.

	a.
	columnar
	c.
	text

	b.
	row-based
	d.
	graphical

72.
Which of the following is a graphical table feature you can control?

	a.
	You can include shaded borders.

	b.
	You can control the size of individual table cells.

	c.
	You can create cells that span several columns.

	d.
	All of the above

73.
Fixed-width fonts are also referred to as ____ fonts.

	a.
	singular
	c.
	proportional

	b.
	monospace
	d.
	fixed-space

74.
Most typeset documents use ____ fonts.

	a.
	proportional
	c.
	spacing

	b.
	fixed-width
	d.
	monospace

75.
You can use the ____ tag to display preformatted text.

	a.
	<pre>
	c.
	<format>

	b.
	<form>
	d.
	<preformatted>

76.
Any text formatted with the ____ tag retains any white space you want to display on your Web page.

	a.
	<form>
	c.
	<pre>

	b.
	<sp>
	d.
	<preformat>

77.
Each row of a table is indicated using a two-sided ____ tag.

	a.
	<tr>
	c.
	<th>

	b.
	<td>
	d.
	<tl>

78.
Within a table row, a two-sided ____ tag indicates the presence of individual table cells.

	a.
	<tr>
	c.
	<tc>

	b.
	<td>
	d.
	<th>

79.
Enter ____ tags to identify text to be table headers.

	a.
	<tr> and </tr>
	c.
	<th> and </th>

	b.
	<td> and </td>
	d.
	<ht> and </ht>

80.
The number of columns is determined by how many ____ are inserted within each row, according to the original HTML specifications.

	a.
	cells
	c.
	headers

	b.
	columns
	d.
	indices

81.
If you have four <td> tags in each table row, that table has ____ columns.

	a.
	two
	c.
	four

	b.
	three
	d.
	six

82.
HTML allows you to identify the different parts of your table using the ____ tags.

	a.
	<thead>
	c.
	<tfoot>

	b.
	<tbody>
	d.
	All of the above

83.
In the <caption> tag, an alignment value of ____ centers the caption below the table.

	a.
	below
	c.
	under

	b.
	bottom
	d.
	beneath

84.
In the <caption> tag, an alignment value of ____ centers the caption above the table.

	a.
	above
	c.
	top

	b.
	over
	d.
	central

85.
In a ____ layout, one or more of the table elements is sized as a percentage of the page width.

	a.
	fluid
	c.
	jigsaw

	b.
	fixed-width
	d.
	columnar

86.
The ____ attribute controls the amount of space inserted between table cells.

	a.
	cell padding
	c.
	cell spacing

	b.
	cellbetween
	d.
	cellborder

87.
To control the space between the table text and the cell borders, add the ____ attribute to the table tag.

	a.
	cell spacing
	c.
	cellborder

	b.
	cellbetween
	d.
	cell padding

88.
Which of the following is a table frame type?

	a.
	beneath
	c.
	top

	b.
	below
	d.
	center

89.
With the frame value ____, a border is drawn only above the table.

	a.
	top
	c.
	hsides

	b.
	above
	d.
	box

90.
With the frame value ____, a border is drawn only below the table.

	a.
	under
	c.
	below

	b.
	beneath
	d.
	vsides

91.
With the frame value ____, a border is drawn only on the left-hand side of the table.

	a.
	lhs
	c.
	left

	b.
	rhs
	d.
	vside

[image: image1.png]Local Woman Wins Marathon

Park Cit v,
Taura Blake, won the
27 Fron: Range
3 Mearathon over aa etz
) Beld of the bestloag
disterce uners 1 the
comiry. Lawa's tme of 2 . 23 win
21 sec. was only 2 minuies off the
womzris cotse record st last vear
by Sasah Rawlngs Kathy Lasker and
TLica Petercon firiched cecond and.

Tn an exciing race, Peter Teagan of Sen
Artonio, Texas, used a fnishing kick to win
the men's marathon for the second straight
year, natme of 2 he. 12 min. 34 sec. Ahead
for much of the race, Kyle Wills of Billngs.
Montana, fishec second, when he could not
satzh Teagan's fcting pace. Jason Wu of
Cuter, Colorado, placed tard m a very
competitre field

This year's race through dowrtown Boulder

92.
The layout shown in the figure above is the ____ layout.

	a.
	sectional
	c.
	columnar

	b.
	jigsaw
	d.
	grid

[image: image2.png]Local Woman Wins Marethon | \

i | AT

sy e st s | B,
T T T v

93.
The layout shown in the figure above is the ____ layout.

	a.
	sectional
	c.
	grid

	b.
	columnar
	d.
	jigsaw

94.
One tip for the effective use of tables is to use row ____ to vary the size and starting point of articles within a columnar layout.

	a.
	padding
	c.
	kerning

	b.
	tracking
	d.
	spanning

95.
One tip for the effective use of tables is to use cell ____ to keep the table content from appearing too crowded.

	a.
	padding
	c.
	kerning

	b.
	tracking
	d.
	spanning

96.
A ____ cell occupies more than one row or column in a table.

	a.
	breadth
	c.
	spanning

	b.
	full
	d.
	columnar

97.
To create a cell that spans two columns in a table, you enter the <td> tag as ____.

	a.
	<td rowspan>“2”>
	c.
	<td colspan>“2”>

	b.
	<td colspan=“2”>
	d.
	<td rowspan=“2”>

98.
To create a cell that spans two rows in a table, you enter the <td> tag as ____.

	a.
	<td colspan>“2”>
	c.
	<td rowspan=“2”>

	b.
	<td rowspan>“2”>
	d.
	<td colspan=“2”>

[image: image3.png]Local Woman Wins Marathon

99.
The layout in the figure above is the ____ layout.

	a.
	jigsaw
	c.
	grid

	b.
	columnar
	d.
	sectional

100.
By default, table borders are displayed in two shades of ____ that create a three-dimensional effect.

	a.
	white
	c.
	gray

	b.
	black
	d.
	blue

CIS-307 Midterm Prof. Anvari

Answer Section
MULTIPLE CHOICE

1.
ANS:
A
REF:
HTML 4

2.
ANS:
B
REF:
HTML 4

3.
ANS:
D
REF:
HTML 4

4.
ANS:
B
REF:
HTML 5

5.
ANS:
C
REF:
HTML 5

6.
ANS:
A
REF:
HTML 6

7.
ANS:
B
REF:
HTML 6

8.
ANS:
B
REF:
HTML 7

9.
ANS:
C
REF:
HTML 7

10.
ANS:
A
REF:
HTML 7

11.
ANS:
C
REF:
HTML 7

12.
ANS:
D
REF:
HTML 7

13.
ANS:
D
REF:
HTML 7

14.
ANS:
D
REF:
HTML 19

15.
ANS:
B
REF:
HTML 15

16.
ANS:
D
REF:
HTML 12

17.
ANS:
A
REF:
HTML 24

18.
ANS:
B
REF:
HTML 26

19.
ANS:
D
REF:
HTML 34

20.
ANS:
A
REF:
HTML 32

21.
ANS:
B
REF:
HTML 32

22.
ANS:
C
REF:
HTML 32

23.
ANS:
B
REF:
HTML 4

24.
ANS:
A
REF:
HTML 10

25.
ANS:
B
REF:
HTML 57

26.
ANS:
C
REF:
HTML 59

27.
ANS:
A
REF:
HTML 63

28.
ANS:
D
REF:
HTML 64

29.
ANS:
A
REF:
HTML 86

30.
ANS:
B
REF:
HTML 74

31.
ANS:
B
REF:
HTML 74

32.
ANS:
D
REF:
HTML 74

33.
ANS:
B
REF:
HTML 74

34.
ANS:
C
REF:
HTML 86

35.
ANS:
D
REF:
HTML 75

36.
ANS:
A
REF:
HTML 75

37.
ANS:
C
REF:
HTML 75

38.
ANS:
D
REF:
HTML 75

39.
ANS:
B
REF:
HTML 76

40.
ANS:
A
REF:
HTML 78

41.
ANS:
B
REF:
HTML 85

42.
ANS:
A
REF:
HTML 77

43.
ANS:
B
REF:
HTML 77

44.
ANS:
C
REF:
HTML 77

45.
ANS:
C
REF:
HTML 77

46.
ANS:
D
REF:
HTML 77

47.
ANS:
D
REF:
HTML 77

48.
ANS:
A
REF:
HTML 80

49.
ANS:
C
REF:
HTML 85

50.
ANS:
B
REF:
HTML 113

51.
ANS:
C
REF:
HTML 113

52.
ANS:
D
REF:
HTML 113

53.
ANS:
B
REF:
HTML 114

54.
ANS:
A
REF:
HTML 110

55.
ANS:
B
REF:
HTML 110

56.
ANS:
B
REF:
HTML 111

57.
ANS:
B
REF:
HTML 111

58.
ANS:
C
REF:
HTML 111

59.
ANS:
D
REF:
HTML 117

60.
ANS:
C
REF:
HTML 117

61.
ANS:
C
REF:
HTML 118

62.
ANS:
C
REF:
HTML 123

63.
ANS:
D
REF:
HTML 132

64.
ANS:
C
REF:
HTML 135

65.
ANS:
B
REF:
HTML 123

66.
ANS:
D
REF:
HTML 124

67.
ANS:
D
REF:
HTML 112

68.
ANS:
A
REF:
HTML 151

69.
ANS:
D
REF:
HTML 151

70.
ANS:
A
REF:
HTML 136

71.
ANS:
C
REF:
HTML 174

72.
ANS:
D
REF:
HTML 174

73.
ANS:
B
REF:
HTML 176

74.
ANS:
A
REF:
HTML 176

75.
ANS:
A
REF:
HTML 177

76.
ANS:
C
REF:
HTML 177

77.
ANS:
A
REF:
HTML 179

78.
ANS:
B
REF:
HTML 179

79.
ANS:
C
REF:
HTML 182

80.
ANS:
A
REF:
HTML 180

81.
ANS:
C
REF:
HTML 180

82.
ANS:
D
REF:
HTML 184

83.
ANS:
B
REF:
HTML 185

84.
ANS:
C
REF:
HTML 185

85.
ANS:
A
REF:
HTML 213

86.
ANS:
C
REF:
HTML 193

87.
ANS:
D
REF:
HTML 194

88.
ANS:
B
REF:
HTML 191

89.
ANS:
B
REF:
HTML 191

90.
ANS:
C
REF:
HTML 191

91.
ANS:
A
REF:
HTML 191

92.
ANS:
C
REF:
HTML 210

93.
ANS:
D
REF:
HTML 212

94.
ANS:
D
REF:
HTML 230

95.
ANS:
A
REF:
HTML 230

96.
ANS:
C
REF:
HTML 198

97.
ANS:
B
REF:
HTML 198

98.
ANS:
C
REF:
HTML 199

99.
ANS:
D
REF:
HTML 211

100.
ANS:
C
REF:
HTML 189

