Web Languages and Technologies

Faculdade de Engenharia da Universidade do Porto 30th January 2015

Duration: 2h / With Consultation

Name: _			

Number: _____

1. Consider the following HTML code:

```
1
  <div id="selection">
 <a href="">Two Lists</a>
2
 <l
3
 First
4
 Second
5
6
 8
 Third
9
 10
  </div>
```

And the following CSS code:

 $1\frac{1}{2}$ val.

(a) Calculate the specificity of each one of the rules:

R1	R2	R3	R4	R5	R6
(0,0,1,0)	(0,0,0,2)	(0,1,1,1)	(0,0,1,1)	(0,1,0,1)	(0,1,1,1)

1 val.

(b) Taking into consideration only the rules **R1 to R3**, indicate the color of each one of the texts in the page:

Two Lists	1st First	2nd Second	Third
default anchor color	blue	green	yellow

1 val.

(c) Taking into consideration all the rules, indicate the color of each one of the texts in the page:

Two Lists	First	Second	Third
default anchor color	cyan	green	cyan

2. Consider the following *string*: The thirty-three thieves thought that they thrilled the throne throughout Thursday.

For each one of the regular expressions shown below, underline the first match:

 $\frac{1}{2}$ val.

(a) /led.+ro/
The thirty-three thieves thought that they thrilled the throne throughout Thursday.

 $\frac{1}{2}$ val.

(b) /[thir]+[^e]/
The thirty-three thieves thought that they thrilled the throne throughout Thursday.

 $\frac{1}{2}$ val.

(c) /(\w{3}.+\1)/
The thirty-three thieves thought that they thrilled the throne throughout Thursday.

 $\frac{1}{2}$ val.

(d) /ll.*e\b/
The thirty-three thieves thought that they thrilled the throne throughout Thursday.

 $\frac{1}{2}$ val.

(e) /(h|r|t){3}/
The thirty-three thieves thought that they thrilled the throne throughout Thursday.

 $\frac{1}{2}$ val.

- (f) /(?<!h)o(?=u)/
 The thirty-three thieves thought that they thrilled the throne throughout Thursday.</pre>
- 3. Consider the following HTML code excerpt:

```
1 | <script>
2 var secret = Math.floor((Math.random() * 100) + 1); // generates random number
3 var tries = 0;
4 </script>
5 <input name="username" type="text" placeholder="username">
6 <input name="guess" type="text">
7 <input id="guess" type="button" value="Guess">
```

Also consider that the complete page can have other input elements. Write the jQuery code needed so that:

1 val.

(a) When the guess button is pressed, if the value in the input named guess is lower than the variable secret, a dialog with the sentence "go up" should be shown, if it is higher, the sentence should read "go down" and if they are the same, a function named correct should be called. The tries variable should be increased by one in any of the cases.

```
let guess = document.querySelector('input[name="guess"]');
let guessButton = document.querySelector('input#guess[type="button"]');
guessButton.addEventListener('click', function (event){
 tries++;
 if(guess.value > secret){
 alert('Go Down');
 } else if(guess.value < secret){
 alert('Go Up');
 } else {
 correct();
 tries = 0;
 }
});</pre>
```

Name:	
1.0011101	

Number: _____

2 val.

(b) Create the function named *correct*, that was mentioned in the previous question, so that it shows a dialog with the sentence "correct" and also makes an *Ajax* call to a *save_score.php* script. The username (input with name *username*) and the number of tries (variable *tries*) should also be sent to that script. Inform the user if the script was called successfully or not.

```
function correct(){
  alert("correct");
  let request = new XMLHttpRequest();
  let username = document.querySelector('input[name="username"]').value;
  let requestString = "username=" + username + "&tries=" + tries;
  request.open('GET', 'save_score.php?' + requestString);
  request.onload = function(data){
 if(data.target.status == 200)
 alert('success');
 else
 alert('unsuccess');
  };
  request.send();
}
```

(Continues on the other side...)

 $2\frac{1}{2}$ val.

4. Create a well-formed and valid XML document according to the following XSD:

```
<?xml version="1.1"?>
1
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="student">
3
4
 <xs:complexType>
5
 <xs:choice>
 <xs:element name="name" type="xs:string"/>
6
 <xs:element name="nickname" type="xs:string"/>
8
 </xs:choice>
9
 <xs:attribute name="code" type="scode"/>
10
 </xs:complexType>
 </r></rs:element>
11
12
 <xs:element name="students">
13
 <xs:complexType>
14
 <xs:sequence>
 <xs:element ref="student" minOccurs="2" maxOccurs="unbounded"/>
15
16
 </r></re></re>
17
 <xs:attribute name="count" type="xs:integer"/>
18
 </xs:complexType>
19
 </r></xs:element>
 <xs:simpleType name="scode">
20
21
 <xs:restriction base="xs:string">
 <xs:pattern value="\d{5}[A-Z]{2}"/>
22
23
 </xs:restriction>
24
 </xs:simpleType>
25 </ri>
```

