Exam 3 outline with sample questions:

Part A: HTML and JavaScript short answer, 20 points

1. Explain why some HTML tags come in an opening and closing pair and some are used alone. Give examples of each.

2. True or false: <head> and <h1> both create bold heading text?

3. Name the two main parts of an HTML document.

4. Give an example of a tag with an optional attribute.

5. Give an example of a tag with a required attribute.

6. Give the three tags that are necessary to create a basic HTML table.

7. What is the relative address of the file MATC1101/web/target.html from the file MATC1101/lab/linker.html ?

8. What is the relative address of the file MATC1101/web/target.html from the file MATC1101/web/lab/linker.html ?

9. What is the relative address of the file MATC1101/web/examples/target.html from the file MATC1101/web/lab/linker.html ?

10. Name two types of input devices that have values, and describe the effect of those values on the page.

11. Which is redder, #101055 or #F01055?

12. What is the problem with the following body tag: <body bgcolor=”#000000”>?

13. Give an example of a job a client-side program can do.

14. What is the effect of the following HTML and JavaScript? <input type=”button” value=”Try it.” onclick=”alert(‘Don’t do that again.’)”>

15. What JavaScript command can be used to create a name for a sequence of commands?

16. If a JavaScript program reads values from two text boxes into variables ‘x’ and ‘y’, what line of JavaScript creates a variable ‘z’ with the value equal to the value of ‘x’ divided by the value of ‘y’?

17. If a JavaScript program reads values from two text boxes into variables ‘x’ and ‘y’, what line of JavaScript creates a variable ‘z’ with the value equal to the value of ‘x’ followed by the value of ‘y’?

18. Give an example of a Boolean statement in JavaScript.

19. How many Boolean statements are used in an if-else structure in JavaScript?

20. How many parts does a for statement have in the parentheses: for(…)?

Part B: Draw an HTML page from the source, 20 points

On a blank page, please sketch a standard browser interpretation of the following source:

<html>

<head>

<title>html sampler</title>

</head>

<body>

<h2>Guide to Classroom Behavior</h2>

<p>

Students typically exhibit a wide variety of postures, expressions, and activities.

<table border cellpadding="5" width = 70%>

<tr>

<th colspan=3>

Student Behavior

</th>

</tr>

<tr>

<th>activity</th>

<th>cause</th>

<th>assessment</th>

</tr>

<tr valign="top">

<td>drooping eyelids</td>

<td>lack of sleep, dull class</td>

<td>lecture needs a car chase</td>

</tr>

<tr valign="top">

<td>alert, cheerful, busy typing</td>

<td>emailing friend</td>

<td>student is computer literate</td>

</tr>

<tr valign="top">

<td>student asks frequent questions</td>

<td>interest in material or success in the class</td>

<td>instructor has silly grin on face</td>

</tr>

</table>

<hr>

DU home page

<hr>

</body>

</html>

Part C: Write JavaScript to accomplish a set task, 10 points

Write JavaScript commands for the function feedback() that will cause the browser to display a soothing message if the user enters a value greater than 15 in the hours box then clicks the button, an optimistic message if the user enters a value greater than between 15 and 3 in the hours box then clicks the button, and a motivating message if the user enters a value less than 3 in the hours box then clicks the button

<head>

<title>if-else</title>

<script language="JavaScript">

<!--

function feedback()

{

}

//-->

</script>

</head>

<body>

<center>

<h1>

Study Amount

</h1>

</center>

<h3>How many hours do you expect to study for exam 3?</h3>

<form name="study">

<input type="text" name="hours" > Enter the number of hours here.

<input type="button" value="assess study plans" onclick="feedback()">

<textarea name="answer" rows=2 cols=30 wrap="virtual">results here</textarea>

<center>

</form>

</body>

</html>

Part D: Determine the action of a page with JavaScript, 10 points

What does the browser display in the text area if the user just clicks the button?

<html>

<head>

<title>for</title>

<script language="JavaScript">

<!--

function mystery()

{

var num=document.huh.number.value;

var j=1;

for(i=1; i<=num;i=i+1)

{

j=5*j;

}

document.huh.lots.value=j;

}

//-->

</script>

</head>

<body>

<form name="huh">

<h1>Enter a number.</h1>

(a whole number greater than 0, please)

<input type="text" name="number" value=3 size=4>

<h3>Click the button.<input type="button"

onclick="mystery()"></h3>

<textarea name="lots" cols=50 rows=2>?</textarea>

<input type="reset" value="reset">

</form>

</body>

</html>

Part E: Logic, 5 points

1. Give a truth table for the compound statement (p&&q)||r. (3 points)

2. Give a compound Boolean statement that has the truth values in column x below:

	p
	q
	r
	x

	0
	0
	0
	0

	0
	0
	1
	1

	0
	1
	0
	1

	0
	1
	1
	0

	1
	0
	0
	1

	1
	0
	1
	0

	1
	1
	0
	0

	1
	1
	1
	0

 (2 points)

Part F: Base 2 , 10 points

1. Give the base ten representation of the base two number 1010101.

2. Give the base two representation of the base ten number 77.

3. Showing your work, and without converting to base ten, add the base two numbers 1011010 and 11110.

4. Showing your work, and without converting to base ten, subtract the base two number 1011 from the base two number 101101.

5. Showing your work, and without converting to base ten, multiply the base two number 10110 and the base two number 110.

Part G: Circuits, 5 points

Draw a circuit that produces the output !(p&&q).

Part H: Financial Calculations, 20 points

There are approximately 5.9 Danish Krone (DKK) per USD. There are approximately 107.3 Japanese Yen (JPY) per USD.

1. How many USD have the same value as 1500 DKK?

2. How many JPY have the same value as 400 USD?

3. How many JPY have the same value as 3000 DKK?

What is the value after 5 years of $1200 invested at 5% APR compounded

1. annually?

2. monthly?

What is the yield on 4.9% APR compounded daily (include two places after the decimal point in the percent)?

What is the monthly payment on a 3 year loan of $20,000 at 4% APR repaid in equal monthly payments?

What is the total cost of a 3 year loan of $20,000 at 4% APR repaid in equal monthly payments?

What is the monthly payment on a $250,000 property if you make a 20% down payment, and take out a 30-year mortgage at 5.5% APR?

