

Marian Orahood <marianorahood@gmail.com>

IST 276 HW2 Quiz results

Marian Orahood <marianorahood@gmail.com>
To: allen_r@mercer.edu

Sun, Jan 21, 2018 at 8:01 AM

HTML QUIZ

Points: 40 out of 40

1. What does HTML stand for?

You answered:

Hyper Text Markup Language

Correct Answer!

2. Who is making the Web standards?

You answered:

The World Wide Web Consortium

Correct Answer!

3. Choose the correct HTML element for the largest heading:

You answered:

<h1>

Correct Answer!

4. What is the correct HTML element for inserting a line break?

You answered:

Correct Answer!

5. What is the correct HTML for adding a background color?

You answered:

<body style="background-color:yellow;">

Correct Answer!

6. Choose the correct HTML element to define important text**You answered:**``

Correct Answer!

7. Choose the correct HTML element to define emphasized text**You answered:**``

Correct Answer!

8. What is the correct HTML for creating a hyperlink?**You answered:**`W3Schools`

Correct Answer!

9. Which character is used to indicate an end tag?**You answered:**`/`

Correct Answer!

10. How can you open a link in a new tab/browser window?**You answered:**``

Correct Answer!

11. Which of these elements are all <table> elements?**You answered:**`<table><tr><td>`

Correct Answer!

12. Inline elements are normally displayed without starting a new line.

You answered:

True

Correct Answer!

13. How can you make a numbered list?

You answered:

Correct Answer!

14. How can you make a bulleted list?

You answered:

Correct Answer!

15. What is the correct HTML for making a checkbox?

You answered:

<input type="checkbox">

Correct Answer!

16. What is the correct HTML for making a text input field?

You answered:

<input type="text">

Correct Answer!

17. What is the correct HTML for making a drop-down list?

You answered:

<select>

Correct Answer!

18. What is the correct HTML for making a text area?

You answered:

<textarea>

Correct Answer!

19. What is the correct HTML for inserting an image?

You answered:

Correct Answer!

20. What is the correct HTML for inserting a background image?

You answered:

<body style="background-image:url(background.gif)">

Correct Answer!

21. An <iframe> is used to display a web page within a web page.

You answered:

True

Correct Answer!

22. HTML comments start with <!-- and end with -->

You answered:

True

Correct Answer!

23. Block elements are normally displayed without starting a new line.

You answered:

False

Correct Answer!

24. Which HTML element defines the title of a document?

You answered:

<title>

Correct Answer!

25. Which HTML attribute specifies an alternate text for an image, if the image cannot be displayed?

You answered:

alt

Correct Answer!

26. Which doctype is correct for HTML5?

You answered:

<!DOCTYPE html>

Correct Answer!

27. Which HTML element is used to specify a footer for a document or section?

You answered:

<footer>

Correct Answer!

28. In HTML, you can embed SVG elements directly into an HTML page.

You answered:

True

Correct Answer!

29. What is the correct HTML element for playing video files?

You answered:

<video>

Correct Answer!

30. What is the correct HTML element for playing audio files?

You answered:

<audio>

Correct Answer!

31. The HTML global attribute, "contenteditable" is used to:

You answered:

Specify whether the content of an element should be editable or not

Correct Answer!

32. In HTML, onblur and onfocus are:

You answered:

Event attributes

Correct Answer!

33. Graphics defined by SVG is in which format?

You answered:

XML

Correct Answer!

34. The HTML <canvas> element is used to:

You answered:

draw graphics

Correct Answer!

35. In HTML, which attribute is used to specify that an input field must be filled out?

You answered:

required

Correct Answer!

36. Which input type defines a slider control?

You answered:

range

Correct Answer!

37. Which HTML element is used to display a scalar measurement within a range?

You answered:

<meter>

Correct Answer!

38. Which HTML element defines navigation links?

You answered:

<nav>

Correct Answer!

39. In HTML, what does the <aside> element define?

You answered:

Content aside from the page content

Correct Answer!

40. Which HTML element is used to specify a header for a document or section?

You answered:

<header>

Correct Answer!