

Chapter 2: Introduction to HTML5: Part 1

2.2 Editing HTML5

2.1 HTML5 documents are edited using a(n) _____.

- a) compiler
- b) browser
- c) operating system
- d) text editor

ANS: d

2.2 Machines called _____ store HTML5 documents.

- a) controllers
- b) web servers
- c) web services
- d) all of the above

ANS: b

2.3 First HTML5 Example

2.3 HTML5 text is marked up with _____, delimited by _____ that are keywords contained in pairs of _____.

- a) elements, angle brackets, tags
- b) angle brackets, elements, tags
- c) tags, elements, angle brackets
- d) elements, tags, angle brackets

ANS: d

2.4 Text put between the _____ tags appears in the browser's title bar (i.e., the dark bar at the top of the browser window).

- a) `<h6></h6>`
- b) `<title></title>`
- c) `<h1></h1>`
- d) `<head></head>`

ANS: b

2.4 W3C HTML5 Validation Service

(No questions)

2.5 Headings

2.5 Which heading is the smallest?

- a) h6
- b) h1
- c) h5
- d) h0

ANS: a

2.6 Linking

2.6 In the statement ``, href is a(n) _____ of the a element.

- a) anchor

- b) element
 - c) label
 - d) attribute
- ANS: d

2.7 A link to an e-mail address is created using the notation `Paul`.

- a) @LAUNCH_email.
 - b) `mailto:emailAddress`.
 - c) `email:emailAddress`.
 - d) `emailAddress`.
- ANS: b

2.7 Images

2.8 The alt attribute is used in a(n) _____ element to provide an alternate _____ description for the image.

- a) img, text.
 - b) a href, address.
 - c) title, text.
 - d) src, image size.
- ANS: a

2.9 The location of an image is specified in the img element's _____ attribute.

- a) location
 - b) image
 - c) src
 - d) source
- ANS: c

2.8 Special Characters and Horizontal Rules

2.10 Which statement is *false*?

- a) The `&code;` syntax is reserved for special characters.
- b) The `del` element is used to delete text.
- c) The `sup` and `sub` elements are used to denote superscript and subscript characters.
- d) The `hr` element introduces a horizontal rule.

ANS: b. Most browsers render the `del` element as strike-through text. With this format users can indicate document revisions.

2.11 The code `½` will produce which fraction?

- a) 1/12
 - b) 1/2
 - c) 2/1
 - d) an error
- ANS: b

2.9 Lists

2.12 An unordered list is created using which notation?

- a) `<list type = " unordered">`
 - b) ``
 - c) `<unordered>`
 - d) `<un>`
- ANS: b

2.13 Each list item in an unordered list is delineated by the _____ element.

- a) li
- b) disc
- c) ul
- d) href

ANS: a

2.10 Tables

2.15 An HTML5 table contains rows delimited by _____ elements, which contain cells delimited by _____ elements.

- a) tr, td
- b) tr, tr
- c) table, td
- d) td, tr

ANS: a

2.16 Where is a table's summary displayed?

- a) above the table
- b) below the table
- c) the summary is not displayed
- d) in the caption of the table

ANS: c

2.11 Forms

2.16 The usage of an input element is defined by the value of its _____ attribute.

- a) name
- b) type
- c) size
- d) all of the above

ANS: b

2.17 Which of the following accurately describes the select element?

- a) text input
- b) command button
- c) drop-down list
- d) check box

ANS: c

2.12 Internal Linking

2.18 Which of the following is the most accurate statement concerning internal hyperlinks?

- a) The "internal" refers to the internal contents of a table
- b) Internally-linked location names can be assigned to any point in an HTML5 file
- c) href = "page.html&name" is the proper format used to link to an internal location of another page
- d) The "internal" refers to the host machine on which the browser is running

ANS: b

2.19 To create an internal link in a Web page, the value of the href attribute includes the named anchor preceded by a _____.

- a) @ symbol
- b) * symbol
- c) % symbol

d) # symbol
ANS: d

2.13 meta Elements

2.20 One major use for the meta element is related to which of the following?

- a) search engines
 - b) frames
 - c) audio files
 - d) forms
- ANS: a

2.21 Two important attributes of the meta element are _____, which identifies the type of meta element and _____, which provides the information search engines use to catalog pages.

- a) type, info
 - b) type, catalog
 - c) name, content
 - d) id, desc
- ANS: c