BCA 601 : CORE – 24 : WEB TECHNOLOGY

MULTIPLE CHOICE QUESTIONS
1. What is internet?
a) a single network
b) a vast collection of different networks
c) interconnection of local area networks
d) none of the above
Answer: B
2. What is a web browser?
a) a program that can display a web page
b) a program used to view html documents
c) it enables user to access the resources of internet
d) all of the above
Answer: D
3. URL stands for
a) unique reference label
b) uniform reference label
c) uniform resource locator
d) unique resource locator
Answer: C
4. Physical or logical arrangement of network is
a) Topology
b) Routing
c) Networking
d) None of the above
Answer: A
5. In this topology, there is a central controller or hub
a) Star
b) Mesh
c) Ring
d) Bus
Answer: A
6. This topology requires multipoint connection
a) Star
b) Mesh
c) Ring
d) Bus
Answer: D
7. A piece of icon or image on a web page associated with another webpage is called ……
a) url
b) hyperlink
c) plugin
d) none of the above
Answer: A
8. Dynamic web page
a) is same every time whenever it displays
b) generates on demand by a program or a request from browser
c) both (a) and (b)
d) none of the above
Answer: B
9. What is a web browser?
a) a program that can display a web page
b) a program used to view html documents
c) it enables user to access the resources of internet
d) all of the above
Answer: D
10. An alternative of javascript on windows platform is
a) VBScript
b) ASP.NET
c) JSP
d) none of the above
Answer: A
11. Frames from one LAN can be transmitted to another LAN via the device
a) Router

b) Bridge

c) Gateway

d) Repeater

Answer: B

12. What is the following is not Network?

a) WAN

b) RAN

c) MAN

d) LAN

Answer: B

13. Hub is a ………………… device and Switch is ………… device

a) Unicast, Multicast

b) Multicast, Unicast

c) Broadcast, Unicast

d) None of the above

Answer: C
14. Switch is a device of …………………layer of OSI model

a) Network Layer

b) Data link Layer

c) Application Layer

d) Session Layer
Answer: B
15. Software which allows user to view a web page is called ….

a) Web site

b) Browser

c) Operating System

d) Interpreter
Answer: B
16. ………. programs automatically connects to web sites and download documents and save them into local drive

a) Web downloading utilities

b) Web Server

c) Web Browser

d) None of these
Answer: A
17. Expansion of FTP is
a) Fine Transfer Protocol
b) File Transfer Protocol
c) First Transfer Protocol
d) None of the above
Answer: B
18. FTP is built on _____ architecture
a) Client-server
b) P2P
c) Both of the mentioned
d) None of the mentioned
Answer: A
19. FTP uses _____ parallel TCP connections to transfer a file
a) 1
b) 2
c) 3
d) 4
Answer: B
20. The network layer concerns with
a) bits
b) frames
c) packets
d) none of the mentioned
Answer: C
21. OSI stands for
a) open system interconnection
b) operating system interface
c) optical service implementation
d) none of the mentioned
Answer: A
22. The OSI model has ___ layers.
a) 4
b) 5
c) 6
d) 7
Answer:D
23. TCP/IP model does not have ______ layer but OSI model have this layer.
a) session layer
b) presentation layer
c) application layer
d) both (a) and (b)
Answer:D
24. Transmission data rate is decided by
a) network layer
b) physical layer
c) data link layer
d) transport layer
Answer:B

25. The _______ layer is the layer closest to the transmission medium.
a) network layer
b) physical layer
c) data link layer
d) transport layer
Answer:B
26. The _______ layer lies between the network layer and the application layer.

a) network layer
b) physical layer
c) data link layer
d) transport layer
Answer:D
27. A local telephone network is an example of a _______ network
a) Packet switched
b) Circuit switched
c) both of the mentioned
d) none of the mentioned
Answer:A
28. Most packet switches use this principle
a) Stop and wait
b) Store and forward
c) Both of the mentioned
d) None of the mentioned
Answer:B
29. Which tag is used to display a picture?
a. picture
b. image
c. img
d. src
Answer: C
30. tag makes the enclosed text bold. What is other tag to make text bold?
a.
b. <dar>
c. <black>
d. <emp>
Answer: A
31. Which tag inserts a line horizontally on your web page?
a. <hr>
b. <line>
c. <line direction=”horizontal”>
d. <tr>
Answer: A
32. What should be the first tag in any HTML document?
a. <head>
b. <title>
c. <html>
d. <document>
Answer: C
33. Which tag allows you to add a row in a table?
a. <td> and </td>
b. <cr> and </cr>
c. <th> and </th>
d. <tr> and </tr>
Answer: D
34. How can you make a bulleted list?
a. <list>
b. <nl>
c.
d.
Answer: C
35. How can you make a numbered list?
a. <dl>
b.
c. <list>
d.
Answer: B
36. What is the correct HTML for making a hyperlink?
a. ICT Trends Quiz
b. ICT Trends Quiz
c. <a http://mcqsets.com> ICT Trends Quiz
d.ICT Trends Quiz
Answer: A
37. Choose the correct HTML tag to make a text italic
a. <ii>
b. <italics>
c. <italic>
d. <i>
Answer: D
38. Choose the correct HTML tag to make a text bold?
a.
b. <bold>
c. <bb>
d. <bld>
Answer: A
39. What is the correct HTML for adding a background color?
a. <body color=”yellow”>
b. <body bgcolor=”yellow”>
c. <background>yellow</background>
d. <body background=”yellow”>
Answer: B
40. Choose the correct HTML tag for the smallest size heading?
a. <heading>
b. <h6>
c. <h1>
d. <head>
Answer: B
41. What is the correct HTML tag for inserting a line break?
a.

b. <lb>
c. <break>
d. <newline>
Answer: A
42. What does vlink attribute mean?
a. visited link
b. virtual link
c. very good link
d. active link
Answer: A
43. Which tag creates a check box for a form in HTML?
a. <checkbox>
b. <input type=”checkbox”>
c. <input=checkbox>
d. <input checkbox>
Answer: B
44. To create a combo box (drop down box) which tag will you use?
a. <select>
b. <list>
c. <input type=”dropdown”>
d. all of above
Answer: A
45. Which of the following is not a pair tag?
a. <p>
b. <u>
c. <i>
d.
Answer: D
46. To create HTML document you require a
a. web page editing software
b. High powered computer
c. Just a notepad can be used
d. None of above
Answer: C
47. HTML documents are saved in
a. Special binary format
b. Machine language codes
c. ASCII text
d. None of above
Answer: D
48. . Marquee is a tag in HTML to
a. mark the list of items to maintain in queue
b. Mark the text so that it is hidden in browser
c. Display text with scrolling effect
d. None of above
Answer: C
49. There are ____ different of heading tags in HTML
a. 4
b. 5
c. 6
d. 7
Answer: C
50. Which of the following HTML code is valid?
a.
b.
c. <red>
d. All of above
Answer: B
51. Which of the following is an attribute related to font tag?
a. size
b. face
c. color
d. All of above
Answer: D
52. Which of the following is not a valid alignment attribute?
a. Left
b. Right
c. Top
d. Center
Answer: C
53. Which attribute is used with img tag to display the text if image could not load in browser?
a. description
b. name
c. alt
d. id
Answer: C
54. What is the full form of HTML?
a. Hyper text markup language
b. Hyphenation text markup language
c. Hyphenation test marking language
d. Hyper text marking language
Answer: A
55. HTML document start and end with which tag pairs?
a. <HEAD>….</HEAD>
b. <BODY>….</BODY>
c. <HTML>….</HTML>
d. <WEB>….</WEB>
Answer: A
56. Which tag is used to create body text in HTML?
a. <HEAD>
b. <TEXT>
c. <TITLE>
d. <BODY>
Answer: D
57. <TITLE> … </TITLE> tag must be within ________
a. Title
b. Form
c. Head
d. Body
Answer: C
58. Text within … tag is displayed as ________
a. bold
b. italic
c. list
d. indented
Answer: B
59. Text within … tag is displayed as ________
a. bold
b. italic
c. list
d. indented
Answer: A
60. … tag is used to ________
a. display the numbered list
b. underline the text
c. display the bulleted list
d. bold the text
Answer: C
61. Which tag is used to display the large font size?
a. <LARGE></LARGE>
b. <BIG></BIG>
c. < SIZE ></SIZE>
d.
Answer: B
62. <SCRIPT> … </SCRIPT> tag can be placed within ________
a. Header
b. Body
c. Both A and B
d. none of the above
Answer: C
63. <TD> … </TD> tag is used for ________
a. Table heading
b. Table Records
c. Table row
d. None of the above
Answer: D
64. Which is true to change the text color to red?
a. <BODY BGCOLOR=”RED”>
b. <BODY TEXT=”RED”>
c. <BODY COLOR=”RED”>
d. none of the above
Answer: B
65. A homepage is __________
a. an index of encyclopedia articles
b. where all Internet data is stored
c. required for access to the Internet
d. the first page of a website
Answer: D
66. Which of the following is used to run a HTML document?
a. Browser
b. Spreadsheet
c. Clipboard
d. Draw
Answer: A
67. Which of the following are commonly found on web pages?
a. Internet
b. hyperlinks
c. intranet
d. all of the above
Answer: B
68. Which of the following is an attribute of <Table> tag?
a. SRC
b. LINK
c. CELLPADDING
d. BOLD
Answer: C
69. Which HTML tag would be used to display power in expression (A+B)2 ?
a. <SUP>
b. <SUB>
c.
d. <P>
Answer: A
70. What is <tt> tag in HTML?
a. It renders fonts as teletype text font style.

b. It renders fonts as truetype text font style.

c. It renders fonts as truncate text font style.

d. None of the Above.
Answer: A
71. Which of the following tags are related to Table in HTML ?
a. <table> <row> <column>

b. <table> <tr> <td>

c. <table> <head> <body>

d. <table> <header> <footer>
Answer: B
72. What is the use of Forms in HTML?
a. to display contents of email.

b. to display animation effect.

c. to collect user’s input.

d. None of the Above.
Answer: C
73. Which tag is used to lists the items with bullets?
a. <bullet>…</bullet>

b. <list>…</list>

c. …

d. …
Answer: B
74. Which of the following is correct to align H1 tag to Right Alignment
a. <h1 align = “right”> …</h1>

b. <h1 alignment = “right”> …</h1>

c. <h1 tag align = “right”> … </h1>

d. H1 cannot make Right Alignment
Answer: A
75. Which of the following is correct to change font face in Web Page
a. …

b. …

c. …

d. Font Face cannot change
Answer: C
76. Which of the following is used to create web pages?
a. HTML

b. C

c. JVM

d. DTD
Answer: A
77. HTML document is saved using ____ extension.
a. .htl

b. .html

c. .hml

d. .htnl
Answer: B
78. Caption Tag in HTML?
a. is used to display the Title for table at the top

b. is used to display the Title for table at the bottom

c. both

d. none
Answer: C
79. CSS is an acronym for
a. Cascading Style Sheet

b. Costume Style Sheet

c. Cascading System Style

d. None of the Above
Answer: A
80. Which tag is used to display Preformatted texts?
a. <pre> … </ pre>

b. <prefor> … </ prefor>

c. <pre text> … </ pre text>

d. <pre format> … </ pre format>
Answer: A
81. Head tag is used for?
a. Writing style

b. Writing Java Script

c. Including CSS, JS Files

d. All of these
Answer: D
82. Which of the following are the background properties in CSS?
i) background-color ii) background-image iii) background-repeat
iv) background-position v) background

a. i, ii, iii and iv only

b. i, ii, iii and v only
c. i, ii, iv and v only
d. All of the above
Answer: D
83. The different ways to associate styles with a HTML document are ……………
a. Embedded css with <style> element
b. Inline css with style attribute
c. External css with <link> element
d. All of the above
Answer: D
84. The specifies whether a border should be solid, dashed line, dotted line, double line, groove etc.
a. border-layout
b. border-decoration
c. border-style
d. border-weight
Answer: C
85. Which of the following are the advantages of CSS?
a. CSS saves time

b. Page load faster
c. Easy maintenance
d. All of the above
Answer: D
86. A CSS style rule is made up of three parts which are ……
i) Selector ii) Property iii) Value iv) Attribute

a. ii and iv only

b. ii, iii and iv only

c. i, ii and iii only

d. i, ii, iii and iv
Answer: C
87. Which is not the selector type of CSS?
a. ID selector
b. Universal selector
c. Class selector
d. Element selector
Answer: B
88. CSS comments are inserted inside …………………
a. //...................//
b. <!..................>
c. /*..................*/
d. All of the above
Answer: C
89. is used to import an external style sheet

a. @insert
b. @import
c. #import
d. #insert
Answer: C
90. The ___________ property specifies the stack order of an element
a. d-index
b. s-index
c. x-index
d. z-index
Answer: D
91. To specify table border in CSS, ____________ property is used
a. tbl-border
b. table-border
c. tb-border
d. border
Answer: D
92. ______________ property specifies an image to use as the background of an element
a. backg-img
b. backg-image
c. background-img
d. background-image
Answer: D
93. Which HTML attribute is used to define inline styles?

a. class

b. styles

c. style

d. Font
Answer: C
94. The <link> tag goes inside

a. body section

b. head section

c. style section

d. title section
Answer: B

95. When does JavaScript code appear inline within an HTML file?

a. Between the “script” tag
b. Outside the “script” tag
c. Both a and b
d. None of the mentioned

Answer: A

96. Which is the root element in a HTML document?

a. HTML
b. HEAD
c. SCRIPT
d. BODY

Answer: A

97. What is the default value of the type attribute in javascript?
a. text/css
b. text/javascript
c. text
d. xml

Answer: A

98. What are the objects in Java Script?

a. Document object

b. Window object

c. Form object

d. All of the above

Answer: D
99. JavaScript Code can be called by using
a. RMI
b. Triggering Event
c. Preprocessor
d. Function
Answer: D
100. A hexadecimal literal begins with

a. 00
b. 0x
c. 0X
d. Both b and c
Answer: D
101. The escape sequence ‘\f’ stands for
a. Floating numbers
b. Representation of functions that returns a value
c. \f is not present in JavaScript
d. Form feed
Answer: D
102. The snippet that has to be used to check if “a” is not equal to “null” is
a. if(a!=null)
b. if (!a)
c. if(a!null)
d. if(a!==null)
Answer: D
103. Among the following, which one is a ternary operator?
a. +
b. :
c. –
d. ?:
Answer: D
104. Consider the following statements
var text = "testing: 1, 2, 3"; // Sample text
var pattern = /\d+/g
In order to check if the pattern matches with the string “text”, the statement is

a. text==pattern
b. pattern.test(text)
c. text.test(pattern)
d. text.equals(pattern)
Answer: B
105. A function definition expression can be called
a. Function prototype
b. Function literal
c. Function definition
d. Function declaration
Answer: B
106. JavaScript is a _______________ language
a. Object-Oriented
b. High-level
c. Assembly-language
d. Object-Based
Answer: D
107. A conditional expression is also called a
a. Alternate to if-else
b. Immediate if
c. If-then-else statement
d. None of the above
Answer: B
108. The “var” and “function” are
a. Keywords
b. Declaration statements
c. Datatypes
d. Prototypes
Answer: B
109. The method or operator used to identify the array is
a. isarrayType()
b. ==
c. ===
d. typeof
Answer: D
110. What will happen if reverse() and join() methods are used simultaneously ?
a. Reverses and stores in the same array
b. Reverses and concatenates the elements of the array
c. Reverses
d. All of the above
Answer: A
111. The pop() method of the array does which of the following task ?
a. decrements the total length by 1
b. increments the total length by 1
c. prints the first element but no effect on the length
d. None of the above
Answer: A
112. The ‘$’ present in the RegExp object is called a
a. character
b. matcher
c. metacharacter
d. metadata
Answer: C
113. The regular expression to match any one character not between the brackets is
a. [...]
b. [^]
c. [^...]
d. [\D]
Answer: C

114. The type that specifies what kind of event occured is
a. event type
b. even target
c. Both a and b
d. None of the above
Answer: A
115. Which is the object on which the event occured or with which the event is associated?
a. event type
b. event target
c. Both a and b
d. None of the above
Answer: B
116. In general, event handler is nothing but
a. function
b. interface
c. event
d. handler
Answer: A
117. When will the browser invoke the handler?
a. Program begins
b. Any event occurs
c. Specified event occurs
d. None of the above
Answer: C
118. Which are the events that have default actions that can be canceled by event handlers?
a. Submit and form-related events
b. Reset and form-related events
c. Submit and reset events
d. None of the mentioned
Answer: C
119. The events that represents occurrences related to the browser window are
a. Window
b. Element
c. Display
d. Handlers
Answer: A
120. Which event is fired when a document and all of its external resources are fully loaded and displayed to the user?
a. Window
b. Load
c. Element
d. Handler
Answer: B
121. Which is the opposite to the load event in JavaScript?
a. dontload
b. postload
c. preload
d. unload
Answer: D
122. When are the mouse events generated?
a. When user clicks the mouse over a document
b. When user moves the mouse over a document
c. Both a and b
d. None of the above
Answer: C
123. When is the mouseover event fired?
a. When mouse is moved over a new element
b. When mouse is clicked
c. When mouse is both moved and clicked
d. None of the above
Answer: A
124. The focus and blur events are also part of
a. Element events
b. Handler events
c. Window events
d. Scroll events
Answer: C
125. Which syntax is used to describe elements in CSS?
a. Protectors
b. Selectors
c. Both a and b
d. None of the above
Answer: B
126. The C in CSS stands for
a. Continuous
b. Cascaded
c. Contentional
d. Cascading
Answer: D
127. When are the keyboard events fired?
a. When user manually calls the button
b. When user clicks a key
c. When the user calls the modifier
d. All of the above
Answer: A
128. What PHP stands for?
a) Hypertext Preprocessor
b) Pre Hypertext Processor
c) Pre Hyper Processor
d) Pre Hypertext Process
Answer: A
129. Which of the following tags is not a valid way to begin and end a PHP code block?
a) <% %>

b) <? ?>

c) <! !>

d) <? php ?>

Answer: D
130. Variables always start with a in PHP
a) Pond-sign
b) Yen-sign
c) Dollar-sign
d) Euro-sign
Answer: C
131. What function computes the difference of arrays?
a) array_diff
b) diff_array
c) arrays_diff
d) diff_arrays
Answer: A
132. What functions count elements in an array?
a) Count
b) Size
c) Array_Count
d) Count_array
Answer: A
133. There are three different kind of arrays:
a) Numeric array, String array, Multidimensional array
b) Numeric array, Associative array, Dimensional array
c) Numeric array, Associative array, Multidimensional array
d) Const array, Associative array, Multidimensional array
Answer: C
134. Which array function checks if the specified key exists in the array
a) array_key_exist()
b) array_key_exists()
c) array_keys_exists()
d) arrays_key_exists()
Answer: B
135. Which of the following DBMSs do not have a native PHP extension?
a) MySQL
b) IBM DB/2
c) Microsoft SQL Server
d) None of the above
Answer: D
136. In PHP in order to access MySQL database you will use:
A) mysqlconnect() function
B) mysql-connect() function
C) mysql_connect() function
D) sql_connect() function
Answer: C
137. PHP files have a default file extension of..
a) .html
b) .xml
c) .php
d) .ph
Answer: C
138. Which of the following is/are a PHP code editor?
i) Notepad
ii) Notepad++

iii) Adobe Dreamweaver
iv) PDT
a) Only iv)
b) Only iii)

c) i), ii) and iii)
d) All of the above
Answer: B
139. Which version of PHP introduced Try/catch Exception?
a)PHP 4
b)PHP 5
c)PHP 5.3
d)PHP 6
Answer: B
140. We can use ___ to comment a single line?
i) /?
ii) //
iii) #
iv) /* */
a) Only ii)
b) i), iii) and iv)
c) ii), iii) and iv)
d) Both ii) and iv)
Answer: C
141. Which of the below statements is equivalent to $add += $add ?
a) $add = $add
b) $add = $add +$add
C) $add = $add + 1
d) $add = $add + $add + 1
Answer: B

142. What will be the output of the following PHP code?

 <?php
 $a = 5;

 $b = 5;

 echo ($a === $b);

 ?>
a) 5 === 5
b) Error
c) 1
d) False

Answer: C
143. Which of the below symbols is a newline character?
a) \r
b) \n
c) /n
d) /r
Answer: B
144. Which of the conditional statements is/are supported by PHP?
i) if statements
ii) if-else statements
iii) if-elseif statements
iv) switch statements
a) Only i)
b) i), ii) and iv)
c) ii), iii) and iv)
d) All of the above
Answer: D
145. Which of the looping statements is/are supported by PHP?
i) for loop
ii) while loop
iii) do-while loop
iv) foreach loop
a) i) and ii)
b) i), ii) and iii)
c) All of the above
d) None of the above
Answer: C
146. If $a = 12 what will be returned when ($a == 12)? 5: 1 is executed?
a) 12
b) 1
c) Error
d) 5
Answer: D
147. Who is the father of PHP?
a) Rasmus Lerdorf
b) Willam Makepiece
c) Drek Kolkevi
d) List Barely
Answer: A
148. What will be the output of the following php code?

 <?php
 $num = "1";
 $num1 = "2";
 print $num+$num1;
 ?>
a) 3
b) 1+2
c) Error
d) 12
Answer: A
149. Which of following variables can be assigned a value to it?
 i) $3hello

ii) $_hello
iii) $this

iv) $This

a) All of the above
b) Only ii)
c) ii), iii) and iv)
d) ii) and iv)
Answer: D
150. What will be the output of the following PHP code?
 <?php
 $a = "clue";
 $a .= "get";
 echo "$a";
 ?>
a) get
b) true
c) false
d) clueget
Answer: D

