

1D0-435

1D0-435

CIW JavaScript Fundamentals exam

Version 2.5

1D0-435

QUESTION NO: 1

In JavaScript, ++x+ will add one to the value of x after the assignment is complete.

- A. FALSE
- B. TRUE

Answer: A

QUESTION NO: 2

_____ represent various attributes of an object, such as height, color, font size, sentence length, and so forth.

- A. Values
- B. behaviors
- C. Methods
- D. Properties

Answer: D

QUESTION NO: 3

A server named www.cobbwebdesign.com can set a cookie for the domain name www.microsoft.com.

- A. FALSE
- B. TRUE

Answer: A

QUESTION NO: 4

_____ is the process of creating new copies of an object

1D0-435

- A. Instantiation
- B. Repeating
- C. Replicating
- D. Object coding

Answer: A

QUESTION NO: 5

What does the following JavaScript code do"
"Hello, World!".length;

- A. Test the width of a literal string.
- B. Writes Hello, World to the screen.
- C. Test the length of a literal string.
- D. nothing

Answer: C

QUESTION NO: 6

In JavaScript the operator += will _____

- A. add together the operands and assign the result to the right operand.
- B. assign the value of the right operand to the left operand.
- C. do nothing because it should be =+.
- D. add together the operands and assign the result to the left operand.

Answer: D

QUESTION NO: 7

_____ is used frequently in JavaScript to combine text strings, especially in conjunction with prompt() and alert().

1D0-435

- A. Concatenation
- B. String()
- C. Instaniation
- D. Confirmation

Answer: A

QUESTION NO: 8

JavaScript is case sensitive, and the keyword "function" must be all lowercase.

- A. FALSE
- B. TRUE

Answer: B

QUESTION NO: 9

Cookies are commonly used to store information about a user to maintain state.

- A. FALSE
- B. TRUE

Answer: B

QUESTION NO: 10

A _____ is the specific color, width or height that belongs to the property of an object.

- A. method
- B. value
- C. property
- D. behavior

1D0-435

Answer: B**QUESTION NO: 11****_____ developed JavaScript.**

- A. Netscape
- B. IBM
- C. W3C
- D. Microsoft

Answer: A**QUESTION NO: 12****Function blocks begin with the keyword _____ followed by the function name.**

- A. run
- B. SCRIPT
- C. function
- D. method

Answer: C**QUESTION NO: 13****Which of the following is the proper file extension for an external script file.**

- A. .js
- B. .html
- C. .src
- D. .jvs

Answer: A

1D0-435

QUESTION NO: 14

JavaScript contains no Keywords that you must use to achieve specific results.

- A. FALSE
- B. TRUE

Answer: A

QUESTION NO: 15

Which JavaScript keyword targets the parent of all parent files in a frameset?

- A. parent
- B. _top
- C. top
- D. _parent

Answer: C

QUESTION NO: 16

VBScript was the first scripting language developed for Webpage design.

- A. True
- B. False

Answer: B

QUESTION NO: 17

_____ and _____ are interchangeable in JavaScript.

1D0-435

- A. Methods and functions
- B. Objects and functions
- C. Properties and attributes
- D. Methods and properties

Answer: A

QUESTION NO: 18

What should you use to evaluate multiple custom objects?

- A. A statement
- B. A variable
- C. A function
- D. A method

Answer: C

QUESTION NO: 19

Consider the following code:

```
<script>
var x = 0;
for (i=0; i<5; i++) {
x += i;
}
alert("1+2+3+4 = " +x);
</script>
```

How many times will the program loop, and what will be the final value of x?

- A. 5, 10
- B. 4, 9
- C. 4, 5
- D. 5, 5

Answer: A

QUESTION NO: 20

What will the following JavaScript code do when it runs?

```
<SCRIPT Language="JavaScript">
<!--
var d=new Date;
var h=d.getHours();
var msg="";
var targ;
if(h<12)
msg="<h1>Good Morning!</h1>";
else if(h>=12 && h<18)
msg="<h1>Good Afternoon!</h1>";
else
msg="<h1>Good Evening!<h1>";
document.write(msg);
/-->
</SCRIPT>
```

- A. It will write "Good Afternoon!"
- B. If it is before noon, it will write "Good Morning!", if after noon but before 6 pm, "Good Afternoon!" if after 6 pm, "Good Evening!"
- C. It will write "Good Evening!"
- D. It will write "Good Morning!"

Answer: B

QUESTION NO: 21

Placing // in front of a line of text, within the Script tags will result in _____

- A. the command that follows being carried out
- B. everything that follows being ignored
- C. nothing, as this is not valid
- D. everything to the end of the line being ignored.

Answer: D

QUESTION NO: 22

The form element _____ is used for a single-line text field used for data entry.

- A. text
- B. data box
- C. data
- D. textarea

Answer: A

QUESTION NO: 23

What will the following JavaScript code do when it runs?

```
var content="";  
content += "<HTML><HEAD><BASE TARGET='_blank'></HEAD>";  
content += "<BODY BGCOLOR='#CC9966' TEXT='#330000'>";  
content += "Related Sites".big().fontcolor("blue") + "<P>\n";  
content += "These sites are of interest to ";  
content += "Afrikunda".italics();  
content += " patrons.<P>\n";
```

- A. open a new window with new content
- B. create content on the fly
- C. nothing, it is invalid
- D. overwrite each line with the previous line

Answer: B

QUESTION NO: 24

Which if any of the following enables you to access the methods and properties of the parent window from a newly opened child window?

- A. The opener property of the window object
- B. The self.href statement
- C. The parent.parent statement

1D0-435

D. None. This cannot be done.

Answer: A

QUESTION NO: 25

A user can never delete or disable cookies

- A. TRUE
- B. FALSE

Answer: B

QUESTION NO: 26

A _____ custom object has only one level of properties and methods associated with it

- A. multiple
- B. simple
- C. single
- D. complex

Answer: B

QUESTION NO: 27

If the secure attribute is not used, the cookie is not deemed safe to be sent over unprotected channels.

- A. FALSE
- B. TRUE

Answer: A