CMR Institute of Technology, Bangalore		CMRIT
Department(s): Information Science & Engineering		
Semester: VII	Section(s): A & B	* * CMR INSTITUTE OF TECHNOLOGY, BENGALURU. ACCREDITED WITH A+ GRADE BY NAAC
Web Technology and its Applications	15CS71	Lectures/week: 04
Course Instructor(s): Sudhakar K.N		
Course duration: August 2019-November 2019		

QUESTION BANK

Module 1

- 1. What is the difference between XHTML and HTML5?
- 2. What role do HTML validators play in web development?
- 3. What are the main syntax rules for XML?
- 4. What are HTML elements? What are HTML attributes?
- 5. What is the difference between standards mode and quirks mode? What role does the doctype play with these modes?
- 6. What is the difference between the and the <div> element? In what contexts should one use the one over the other?
- 7. Describe the difference between a relative and an absolute reference. When should each be used?
- 8. What are the advantages of using the new HTML5 semantic elements?
- 9. What are the main benefits of using CSS?
- 10. What are the different parts of a CSS style rule?
- 11. What is an element selector and a grouped element selector? Provide an example of each.
- 12. What are class selectors? What are id selectors? Briefly discuss why you would use one over the other.
- 13. What are contextual selectors? Identify the four different contextual selectors.
- 14. What are pseudo-class selectors? What are they commonly used for?
- 15. What are the three cascade principles used by browsers when style rules conflict? Briefly describe each.
- 16. Illustrate the CSS box model. Be sure to label each of the components of the box.

Module 2

- 1. What are the elements used to define the structure of an HTML table?
- 2. Describe the purpose of a table caption and the table heading elements.
- 3. How are the rowspan and colspan attributes used?
- 4. Create a table that correctly uses the caption, thead, thoot, and thooly elements. Briefly discuss the role of each of these elements.
- 5. What are the drawbacks of using tables for layout?
- 6. What is the difference between HTTP GET and POST?
- 7. What is a query string?
- 8. What is URL encoding?
- 9. What are the two different ways of passing information via the URL?
- 10. What is the purpose of the action attribute?
- 11. What are some of the main additions to form construction in HTML5?
- 13. What is web accessibility?
- 14. What are microformats? What is their purpose?
- 15. Describe how block-level elements are different from inline elements. Be sure to describe the two different types of inline elements.
- 16. Briefly describe the two ways to construct multicolumn layouts in CSS.
- 17. Write the CSS and HTML to create a two-column layout using positioning and floating.
- 18. Briefly describe the differences between fixed, liquid, and hybrid layout strategies.
- 19. What is responsive design? Why is it important?
- 20. What are the advantages and disadvantages of using a CSS framework.
- 21. Explain the role of CSS preprocessors in the web development work flow.

Module-3

- 1. What is JavaScript?
- 2. Discuss the advantages and disadvantages of client-side scripting.
- 3. How is a browser plug-in different from a browser extension?
- 4. How do AJAX requests differ from normal requests in the HTTP requestresponse loop?
- 5. What kind of variable typing is used in JavaScript? What benefits and dangers arise from this?
- 6. What is fail-safe design, and why does it matter?

- 7. Compare graceful degradation with progressive enhancement.
- 8. What are some key DOM objects?
- 9. How does one access a particular HTML tag through JavaScript?
- 10. What is a listener?
- 11. Identify and briefly describe at least four different server-side development technologies.
- 12. Describe the difference between the multi-threaded and multi-process setup of PHP in Apache.
- 13. Describe the steps taken by the Zend Engine when it receives a PHP request.
- 14. What does it mean that PHP is dynamically typed?
- 15. What are server-side include files? Why are they important in PHP?
- 16. How do we define default function parameters in PHP?
- 17. How are parameters passed by reference different than those passed by value?

Module-4

- 1. What are the superglobal arrays in PHP?
- 2. What function is used to determine if a value was sent via query string?
- 3. Describe the relationship between keys and indexes in arrays.
- 4. How does one iterate through all keys and values of an array?
- 5. What does urlencode() do? How is it "undone"?
- 6. What information is uploaded along with a file?
- 7. How do you read or write a file on the server from PHP?
- 8. List and briefly describe the ways you can limit the types and size of file uploaded.
- 9. What classes of information are available via the \$_SERVER superglobal array?
- 10. Describe why hidden form fields can easily be forged/changed by an end user.
- 11. What is a static variable and how does it differ from a regular one?
- 12. What are the three access modifiers?
- 13. What are the principles of data encapsulation?
- 14. What is the advantage of polymorphism?
- 15. When is the determination made as to which version of a method to call? Compile time or run time.

Module-5

1. Why is state a problem for web applications?

- 2. What are HTTP cookies? What is their purpose?
- 3. Describe exactly how cookies work.
- 4. What is the difference between session cookies and persistent cookies? How does the browser know which type of cookie to create?
- 5. What is web storage in HTML5? How does it differ from HTTP cookies?
- 6. What is session state?
- 7. Describe how session state works.
- 8. In PHP, how are sessions stored between requests?
- 9. How does object serialization relate to stored sessions in PHP?
- 10. What is a web farm? What issues do they create for session state management?
- 11. What is caching in the context of web applications? What benefit does it provide?
- 12. What is the difference between page output caching and application data caching?
- 13. Why are prototypes more efficient than other techniques for creating classes in JavaScript?
- 14. How can we add methods to existing classes, like String or array?
- 15. What does \$() shorthand stand for in jQuery?
- 16. Write a jQuery selector to get all the that contain the word "hello6. How can we ensure jQuery loads, even if the CDN is down?
- 17. What is the difference between the append() and appendTo() methods?
- 18. What are the advantages of using asynchronous requests over traditional synchronous ones?
- 19. What are the two techniques for AJAX file upload?
- 20. What are the commonly used animations in jQuery?
- 21. What is the base method on which all jQuery animations rely?
- 22. What do MVC frameworks accomplish?