8 Pages
Contestant Number____________

Time____________

 Rank____________
FUNDAMENTALSOF WEB DESIGN
REGIONAL 2010

PAGE 2 of 8

FUNDAMENTALS OF WEB DESIGN (46)

Regional– 2009

Points

Section
Possible
Awarded

20 Questions @ 5pts.
100 pts

Application (Subj.)
100 pts

TOTAL POINTS
200 pts

Failure to adhere to any of the following rules will result in disqualification:

1. Contestant must hand in this test booklet and all printouts. Failure to do so will result in disqualification.

2. No equipment, supplies, or materials other than those specified for this event are allowed in the testing area. No previous BPA tests and/or sample tests or facsimile (handwritten, photocopied, or keyed) are allowed in the testing area.

3. Electronic devices will be monitored according to ACT standards.
No more than ten (10) minutes orientation

No more than 90 minutes testing time

No more than (10) minutes wrap-up

Property of Business Professionals of America.

May be reproduced only for use in the Business Professionals of America

Workplace Skills Assessment Program competition.

SECTION 1: Multiple Choice

Choose the best answer to the following questions.

1. What does XHTML stand for?

a. Expandable HyperText Markup Language

b. Exportable HyperText Modeling Language

c. Extensible HyperText Markup Language

d. Exported HyperText Mockup Labeler

2. XHTML is...

a. a family of current and future document types and modules that reproduce, subset, and extend HTML 4.

b. a new standard for developing web documents that is incompatible with HTML and other predecessors.

c. a standard notation for writing web pages that focuses on individual documents rather than using tables and frames.

d. based on XML so it is correctly rendered and displayed in all web browsers, past and present.

3. XHTML is a web standard developed by the World Wide Web Consortium

a. TRUE

b. FALSE

4. A user agent can be or is contained within:

a. A web browser like Microsoft Internet Explorer, or Mozilla Firefox

b. A piece of software that can correctly parse and render XHTML code.

c. Search engine robots like Google-bot used to crawl and index all Internet web sites.

d. All of the above

5. Proper use of well-formed XHTML documents...

a. can make it easier for different devices (PDAs, cell phones, screen readers, etc.) and browsers to render the content provided.

b. increases the development time for web applications due to the extra complexity of XHTML

c. increases the cost and maintenance of web sites

d. All of the above

6. In order for a web browser to most correctly interpret an XHTML document, which MIME type(s) should be sent by the web server when serving the document?

a. text/html

b. application/xml

c. application/xhtml+xml

d. Both B and C
7. As XHTML 1.0 supersedes HTML 4.0, future versions of web document languages will only be released as XHTML standards and not HTML (XHTML 2.0, XHTML 3.0, etc.).

a. TRUE

b. FALSE

8. Which programming languages support XHTML?

a. Java, Python Perl

b. Ruby, Coldfusion, PHP

c. C, C++, C#

d. All of the above

9. Which web servers support XHTML?

a. Apache HTTPD

b. Microsoft IIS

c. IBM WebSphere

d. Any web servers that can send the appropriate MIME types

10. Which is the most commonly found XHTML DTD?

a. XHTML Strict

b. XHTML Loose

c. XHTML Frameset

d. XHTML Transitional

11. The !DOCTYPE declaration is required and must precede the root element in a well-formed XHTML document.

a. TRUE

b. FALSE
12. Well formed XHTML documents are most correct when:

a. they are written with elements and attributes in all lower case:
 <div class=”heading”></div>

b. they are written with elements and attributes in Hungarian notation:
 <Div Class=”heading”></Div>

c. they are written with elements and attributes in all UPPER case
 <DIV CLASS=”heading”></DIV>

d. they are written in any in any combination of upper and lower case.

13. In a well-formed XHTML document, which of the following is a valid root element?

a. <body>

b. <html>

c. <body class=”root”>

d. <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

14. With XHTML, it is possible to simply add the correct headers to make any older HTML document a well formed XHTML document.

a. TRUE

b. FALSE

15. When specifying an attribute value, which of the following is true:

a. Strings must be in double quotes (attr=”foo”) and numbers must be left plain (attr=4)

b. All values must be in double quotes (attr=”foo”, attr=”4”)

c. Quotations are optional for both strings and numbers

d. All values must be in single quotes (attr='foo', attr='4')

16. What is the correct XHTML for a line break?

a. <break />

b.

c.

d.
</br>

17. Choose the most correct XHTML code:

a. <p>This is a paragraph!</p>

b. <para>This is a paragraph!</para>

c. <p>This is a <bold>paragraph!</p></bold>

d. <p>This is a paragraph!</p>

18. Any document that is to be considered well-formed XHTML must end with the “.xhtml” extension.

a. TRUE

b. FALSE

19. What are the three most prominent XHTML DTDs?

a. XHTML-1.0-Strict, XHTML-1.0-Transitional, XHTML-1.0-Frameset

b. XHTML-1.0-Dynamic, XHTML-1.0-Frameset, XHTML-1.0-Formal

c. XHTML-1.0-Transitional, XHTML-1.0-Float, XHTML-1.0-Solid

d. XHTML-1.0-Strict, XML-1.0, XSL-1.0

20. Which elements are mandatory in a well formed XHTML document?

a. doctype, html, body and title

b. doctype, html, head and body

c. doctype, html, and body

d. doctype, html, body and p

Application

During this exercise, you are only allowed to use a plain text editor such as Notepad. The use of any sort of web development tool such as Dreamweaver or ExpressionWeb will result in immediate disqualification from this event.

Screen shots of the expected end result are included for your inspection and use as a guide for completing this exercise.

When complete, print all code generated for this exercise (all HTML and Style Sheets). Also print the finished work from the web browser so that it may be used for judging purposes.

Submit all printed pages, along with your copy of this test and your bubble answer form.

· Overall Specifications

· The document must be valid XHTML 1.0 Strict

· The document must be styled with a Cascading Style sheet

· The style sheet may be embedded or linked in externally

· ALL styling MUST be done with the style sheet. Using tags or style attributes within tags is PROHIBITED.

· The document must not use tables for any sort of layout or positioning (only for specifying tabular data)

· General Page Specifications

· The width of the page body needs to be 750px

· The page body must be centered within the browser's window

· The default font for the page body needs to be Arial (sans-serif), 12pt

· The H1 and H2 headings must be “Trebuchet MS” with fall back to Verdana, Arial, Helvetica, and sans-serif

· The horizontal rule must have the following style attributes:

· Width of 675 pixels

· Centered

· A margin of 30 pixels above and below

· A background color of #0000dd

· Height of 8 pixels

· Images must have the following style attributes:

· Must be a block display element

· No border

· No margins

· Centered

· Title should have Your Contestant Number – Fundamentals of Web Design

· Section 1: “Heading”

· Use a top level heading

· Heading should be specified as such:
Your Contestant Number – Fundamentals of Web Design

· Section 2: “Best Search Engines”

· Use a second level heading

· Heading should be specified as such:
Best Search Engines

· Create an unordered List

· The list should contain the following Links
Google – http://www.google.com
Ask – http://www.ask.com
Yahoo! - http://www.yahoo.com

 HYPERLINK "http://www.yahoo.com/"

· End the section with a horizontal rule

· Section 3: “Image Map”

· Use a second level heading

· Heading should be specified as such:
Image Map

· Insert the included “shapes.gif” file

· Alternative text for the image should be specified as
Shapes Image Map

· Create the Image Map with the name shapesmap

· Shape One is a Square.

· Use the following Coordinates:
16, 10, 202, 196

· It should link to page:
square.html

· It should specify alternate text:
Square Shape

· Shape Two is a Circle

· Use the following coordinates:
321, 102, 94

· It should link to page:
circle.html

· It should specify alternate text:
Circle Shape

· Shape Three is a Star

· Use the following coordinates:
444, 79, 496, 122, 478, 191, 538, 157, 597, 195, 581, 126, 636, 81, 566, 75, 541, 10, 513, 73

· It should link to page:
star.html

· It should specify alternate text:
Star Shape

· End the section with a horizontal rule

· Section 3: “Data Table”

· Use a second level heading

· Heading should be specified as such:
Data Table
· Create a table based on the data below. The table and child entities must exhibit the following qualities:

· Table

· Centered

· 650 pixels wide

· No margins

· Table Headings

· Bold

· Background color of #c0c0ff;

· Heading Values:
Item #
Item Name
QTY

· Text align left (except for the QTY heading)

· Table Columns

· Item # column width is 100 pixels

· Item Name column width is 500 pixels

· QTY column width is 50 pixels

· QTY Column

· All values in this column (including the heading) should be centered

· Table Cells

· Non-heading cells should have a background color of #cffcf

· End the section with a horizontal rule

Data Table Values

	Item #
	Item Name
	QTY

	100-49857
	ASUS eeePC 901
	14

	100-22754
	Linksys IP Phone SPA941
	55

	100-98421
	Epson Stylus CX6000
	210

	100-10001
	Apple iPod Nano
	27

When finished creating the web site print the code and the browser page.

Sample Screen Capture

[image: image1.png]Ble Edit View History Bookmarks Tools Help

B v © () & []Aesmomeasssiger@athoring2010/42 - Rindamentals of XHTWLegianalfinal-solatanfindex il @ -

@oisable + 3 Cookies » [1CSS + EJforms ~ [images ~ @ nformation + (3 Miscellaneous v ./ Outine v & iResize = Tools = {2]view Sou

CONTESTANT NUMBER - Fundamentals of XHTML

Best Search Engines

* Google
* Ask
* Yahoo!
Image Map
Data Table
Item # Item Name QTYy
100-49857 ASUS eeePC 901 14
100-22754 Linksys IP Phone SPAS41 55
100-98421 Epson Stylus CX6000 210
100-10001 Apple iPod Nano 27

Done

Fundamentals of Web Design

