

UNIVERSITY OF COLOMBO, SRI LANKA

UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING

DEGREE OF BACHELOR OF INFORMATION TECHNOLOGY (EXTERNAL)

Academic Year 2010/2011 – 3rd Year Examination – Semester 5

IT5403: Internet Application Development Structured Question Paper with Model Answers

13th March 2011 (TWO HOURS)

To be completed by the candidate
BIT Examination Index No:

Important Instructions:

- The duration of the paper is **2 (Two) hours**.
- The medium of instruction and questions is English.
- This paper has 4 questions and 15 pages.
- Answer all 4 questions: Each question carries 25 marks.
- Write your answers in English using the space provided in this question paper.
- Do not tear off any part of this answer book.
- Under no circumstances may this book, used or unused, be removed from the Examination Hall by a candidate.
- Note that questions appear on both sides of the paper.
 If a page is not printed, please inform the supervisor immediately.

Questions Answered

Indicate by a cross (x), (e.g. X) the numbers of the questions answered.

To be completed by the candidate by marking a cross (x).	1	2	3	4	
To be completed by the examiners:					

	ANSWER IN THIS BOX
	Similarities:
	XML and HTML can be used to create web pages.
	Both are markup languages.
	Differences:
	HTML is a formatting and display language for web pages.
	XML was designed to carry data, not to display data.
1. <'	Is the following XML document "well formed", justify your answer using line numbers if necess exml version="1.0"?> address>
1. <'. 2. <a>8 3.	?xml version="1.0"?> address> <name>nimal</name>
<'. 2. <& 3.	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24
. <'. < 2. < 2. < 2. < 2. < 2. < 3.	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street>
. <	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city>
2. <6 3. 4. 5.	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka
. < . < . < . < . < . < . < . < . < <	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka //address>
2. <6 3. 4. 5.	2xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka /address>
. < . < . < . < . < . < . < . < . < <	?xml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka //address>
1. <	Pxml version="1.0"?> address> <name>nimal</name> <no></no> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX
1. <	Pxml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because
1. < 5. < 6. < 6. < 6. < 7.	exml version="1.0"?> address> <name>nimal</name> <no></no> >24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok.
1. <	Pxml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok. In line 7, element country is not an empty element. Therefore the start tag s
1. < 5. < 6. < 6. < 6. < 7.	exml version="1.0"?> address> <name>nimal</name> <no></no> >24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok.
1. <	Pxml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok. In line 7, element country is not an empty element. Therefore the start tag s
. < . < . < . < . < . < . < . < . < <	Pxml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok. In line 7, element country is not an empty element. Therefore the start tag s
1. < 5. < 6. < 6. < 6. < 7.	Pxml version="1.0"?> address> <name>nimal</name> <no></no> 24 <street>1st lane</street> <city>Colombo</city> <country></country> sri lanka address> ANSWER IN THIS BOX No, because In line 4, element NO is an empty element. After that it is text data. It is ok. In line 7, element country is not an empty element. Therefore the start tag s

-						(5 m
ANSWER	N THIS BO	X				
		incorrect. XM kind of inform		•	. •	l can
ne of the mair	n benefits of X	ML is the abilit	y to develop X	ML documents	once and ther	n have
ewable on a r	ange of device	ML is the abilits, such as deskt	cop computers,			phone
ewable on a raternet appliance	ange of device	s, such as deskt w/why this is po	cop computers,			
ewable on a raternet appliance ANSWER I	ange of device ees. Explain ho	s, such as deskt w/why this is po X Any device wh	cop computers, ossible.	handheld comp	uters, mobile _j	(5 m
ewable on a raternet appliance ANSWER I	ange of device ces. Explain ho IN THIS BO	s, such as deskt w/why this is po X Any device wh	cop computers, ossible.	handheld comp	uters, mobile _j	(5 m
ewable on a raternet appliance ANSWER I XML is just	ange of device ces. Explain ho IN THIS BO	s, such as deskt w/why this is po X Any device wh	cop computers, ossible.	handheld comp	uters, mobile _j	(5 m
ewable on a raternet appliance ANSWER I XML is just	ange of device ces. Explain ho IN THIS BO	s, such as deskt w/why this is po X Any device wh	cop computers, ossible.	handheld comp	uters, mobile _j	(5 m

(5 mark
ANSWER IN THIS BOX
XML document only defines the text content. To apply the presentation, use CSS or XSLT separately.
Explain the effect of the following two XML statements and in which contexts they could occur.
gender type="male">
gender type="male" />
(5 mar
ANSWER IN THIS BOX
Both are correct representations of an Empty Element. They both represent empt
elements with attribute 'type' and value 'male'. They could occur in an XM

Index	No:											
mucx	INO.	_	 _	_		 _	_		_	_		

(b) Write a complete XML file which contains the following XML code with / including an Internal DTD, corresponding to the code.

```
<school>
<name>abc</name>
<br/>
<br/>
<no>24</no>
<street>1st lane</street>
<city>Colombo</city>
<country>sri lanka</country>
</school >
```

(5 marks)

ANSWER IN THIS BOX <?xml version="1.0"?> <!DOCTYPE school [<!ELEMENT school (name,no,street,city,country)> <!ELEMENT name (#PCDATA)> <!ELEMENT br EMPTY> <!ELEMENT no (#PCDATA)> <!ELEMENT street (#PCDATA)> <!ELEMENT.city (#PCDATA)> <!ELEMENT country (#PCDATA)>]> <school> <name>abc</name> <no>24</no> <street>1st lane</street> <city>Colombo</city> <country>sri lanka</country> </school >

	ement "street" must occur at least once or more times inside an "address" element, wi
	to enforce this constraint. (i.e. declaring a minimum of one occurrence of an element).
	(5 n
ANSWI	ER IN THIS BOX
ELE</td <td>MENT address (street+)></td>	MENT address (street+)>
EMENT a	ddress (#PCDATA name street city country)*>
EMENT a	ddress (#PCDATA name street city country)*> (5 n
	(5 n
	(5 n
ANSWI	(5 n
The a	(5 near the parsed character data, "name", "street", "city", or "cour
ANSWI	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour
The a	(5 near the parsed character data, "name", "street", "city", or "cour

т\	Index No:
١).	What does the following DTD code mean? What does "99" mean in this code?
	ELEMENT tank EMPTY
	ATTLIST tank volume CDATA "99"
	Is the following XML code valid according to the above DTD? Explain your answer.
	<tank volume="150"></tank>
	(5 marks)
4	ANSWER IN THIS BOX
-	
-	
	I). In the above code, the "tank" element is defined to be an empty element with a "volume" attribute of type CDATA. If no "volume" is specified, it has a default value of 99.
	II). Yes it is valid. The volume does not use the default value; instead a value of 150 is given.

)]	s the final meaning of the following two XML code samples the same or do they give two diff
1	meanings? Justify your answer.
	code sample 1
	<x:chart xmlns:x="http://www.definitions.org/"> <x:value>88</x:value></x:chart>
	<x: value="">88</x:>
	code sample 2
	<pre><chart xmlns="http://www.definitions.org/"></chart></pre>
	<value>88</value>
	(5 m
	ANSWER IN THIS BOX
	namespace instead of the prefix "x".
	namespace instead of the prefix "x".
	namespace instead of the prefix "x".
	,

					(5 mar
ANSWER	<u>IN THIS BOX</u>				
convenie	was designed to nt language desig ML format, but als	gned-for-proc	essing XML o	data. That mean	
XQuery i	s built on XPath ex	xpressions.			
xplain the cor	rectness or otherwise	of the followin	g statement. Ex	plain your answer.	
A tree-based 2	XML parser is prefera	able for large fil	les than an even	nt-based XML Pars	ser"
					(5 mar
ANSWER	IN THIS BOX				
No, the s	tatement is not co	errect.			
	t-based XML par nust fully load the	_		_	

I). V	Vhat are the	e main metl	nods of a tree	-based XMI	L parser?			
T) T	¥711			. 1 1373	m 0			
I). \	What are th	e main eve	nts of an ever	nt-based XN	IL parser?			
								(5 ma
								(3 IIIa
	ICWED I	N TUIC I	3AV					
	I). getRoo			Child(), ge	tNextChild()	, getLastChil	d()	
	I). getRoo	otElement	(), getFirst					
	I). getRoo	otElement	(), getFirst			, getLastChil		nent()
	I). getRoo	otElement	(), getFirst					ent()
	I). getRoo	otElement	(), getFirst					ent()
	I). getRoo	otElement	(), getFirst					ent()
	I). getRoo	otElement	(), getFirst					ent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()
	I). getRoo	otElement	(), getFirst					nent()

	(5 ma
	ANSWER IN THIS BOX
	A HTTP Web Server can be used to host a SOAP based Web Service. The H
	Web Server acts as the Server software and the SOAP based Web Service
	provide the necessary business function.
a)]	How do SAX and DOM relate to a SOAP based Web Service?
)]	
) .	
-	ANSWER IN THIS BOX
)]	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
າ) ີ	ANSWER IN THIS BOX
ı) ː	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
)	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
1)	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
)	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X
.)	ANSWER IN THIS BOX In a SOAP based Web Service the message is in XML format. To parse the X

				Index No		
					(5 mar
ANGWED IN	THIS BOY					
Unlike tradit	THIS BOX ional client/serv s do not provide			server/Web	page syste	em,
Unlike tradit Web service	ional client/serv	e the user wi	th a GUI.			em,
Unlike tradit Web service Web service	ional client/serv s do not provide	e the user wi	th a GUI. gic, data and			em,
Unlike tradit Web service Web service programmat	ional client/serv s do not provide s instead share	e the user wind business logoess a network	th a GUI. gic, data and			em,
Unlike tradit Web service Web service programmat	ional client/serv s do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k.	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serv s do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	
Unlike tradit Web service Web service programmat The applicat	ional client/serves do not provide s instead share ic interface acro	business logoss a network	th a GUI. gic, data and k. e to a GUI (su	processes th	rough a	

				Index No:	
et two other or	nraaahas/taahnalaa	ies which provide si	milar functions	lity to wah cary	icos
si iwo omer ap	proaches/technolog	ies which provide si	ililiai Tulicuolia	inty to web serv.	ices.
					(5 n
					(2) [1
ANSWER I	N THIS BOY				(311
ANSWER I	N THIS BOX				(311
	N THIS BOX f the following:				(311
					(3 11
Any two o	f the following:	's (OMG) Commo	n Object Rec	quest Broker	(311
Any two o	f the following:	's (OMG) Commo	n Object Rec	quest Broker	(311
Any two o	f the following:	's (OMG) Commo	n Object Rec	quest Broker	(311
Any two o Object Ma	f the following: nagement Group ire (CORBA)				(311
Any two o Object Ma	f the following: nagement Group ire (CORBA)	's (OMG) Commo			(311
Any two o Object Ma Architectu Microsoft	f the following: nagement Group ire (CORBA) s Distributed Cor	mponent Object N	Model (DCOM	 l)	(311
Any two o Object Ma Architectu Microsoft	f the following: nagement Group ire (CORBA) s Distributed Cor		Model (DCOM	 l)	(311
Any two o Object Ma Architectu Microsoft	f the following: nagement Group ire (CORBA) s Distributed Cor	mponent Object N	Model (DCOM	 l)	(311
Any two o Object Ma Architectu Microsoft	f the following: nagement Group ire (CORBA) s Distributed Cor	mponent Object N	Model (DCOM	 l)	(311
Any two o Object Ma Architectu Microsoft	f the following: nagement Group ire (CORBA) s Distributed Cor	mponent Object N	Model (DCOM	 l)	(311

Index No:		
xplain the purposes of the following technologies with respect to Web Services.		
ıI		
•		
P		
)L		
ANGWED IN THIS BOY	(5 ma	
ANSWER IN THIS BOX		
UDDI – To discover the web service		
0040 7 11 11 10 1		
SOAP – The Web Service messaging format		
WSDL – To describe the Web Service		

	Index No:
aplain the correctness or otherwise of the following statement.	
The SOAP message is transferred in the HTTP Header section"	
	, <u>-</u>
ANSWER IN THIS BOX	(5 m
ANONER IN THIS BOX	
Incorrect, the SOAP message is transferred in the HT Header section has utility information.	TTP Body section. HTTP
·	