	1.
	What does XML stand for?

	[image: image1.wmf]
	eXtra Modern Link

	[image: image2.wmf]
	eXtensible Markup Language

	[image: image3.wmf]
	X-Markup Language

	[image: image4.wmf]
	Example Markup Language

	2.
	There is a way of describing XML data, how?

	[image: image5.wmf]
	XML uses XSL to describe data

	[image: image6.wmf]
	XML uses a DTD to describe the data.

	[image: image7.wmf]
	XML uses a description node to describe data

	3.
	XML's goal is to replace HTML

	[image: image8.wmf]
	True

	[image: image9.wmf]
	False

	4.
	What is the correct syntax of the declaration which defines the XML version?

	[image: image10.wmf]
	<?xml version="1.0" />

	[image: image11.wmf]
	<?xml version="1.0"?>

	[image: image12.wmf]
	<xml version="1.0" />

	5.
	What does DTD stand for?

	[image: image13.wmf]
	Direct Type Definition

	[image: image14.wmf]
	Do The Dance

	[image: image15.wmf]
	Document Type Definition

	[image: image16.wmf]
	Dynamic Type Definition

	6.
	Is this a correct XML document?

<?xml version="1.0"?>
<note>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
</note>

	[image: image17.wmf]
	No

	[image: image18.wmf]
	Yes

	7.
	Is this a correct XML document?

<?xml version="1.0"?>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>

	[image: image19.wmf]
	Yes

	[image: image20.wmf]
	No

	8.
	Which statement is true?

	[image: image21.wmf]
	All the statements are true

	[image: image22.wmf]
	All XML elements must be lower case

	[image: image23.wmf]
	All XML elements must have a closing tag

	[image: image24.wmf]
	All XML documents must have a DTD

	9.
	Which statement is true?

	[image: image25.wmf]
	XML documents must have a root tag

	[image: image26.wmf]
	XML tags are case sensitive

	[image: image27.wmf]
	All the statements are true

	[image: image28.wmf]
	XML elements must be properly nested

	10.
	XML preserves white spaces

	[image: image29.wmf]
	True

	[image: image30.wmf]
	False

	11.
	Is this a correct XML document?

<?xml version="1.0"?>
<note>
<to age="29">Tove</to>
<from>Jani</from>
</note>

	[image: image31.wmf]
	No

	[image: image32.wmf]
	Yes

	 12.
	Is this a correct XML document?

<?xml version="1.0"?>
<note>
<to age=29>Tove</to>
<from>Jani</from>
</note>

	[image: image33.wmf]
	No

	[image: image34.wmf]
	Yes

	13.
	XML elements cannot be empty

	[image: image35.wmf]
	False

	[image: image36.wmf]
	True

	14.
	Which is not a correct name for an XML element?

	[image: image37.wmf]
	<h1>

	[image: image38.wmf]
	All 3 names are incorrect

	[image: image39.wmf]
	<1dollar>

	[image: image40.wmf]
	<Note>

	15.
	Which is not a correct name for an XML element?

	[image: image41.wmf]
	<age>

	[image: image42.wmf]
	<first name>

	[image: image43.wmf]
	All 3 names are incorrect

	[image: image44.wmf]
	<NAME>

	16.
	Which is not a correct name for an XML element?

	[image: image45.wmf]
	<phone number>

	[image: image46.wmf]
	All 3 names are incorrect

	[image: image47.wmf]
	<xmldocument>

	[image: image48.wmf]
	<7eleven>

	17.
	XML attribute values must always be enclosed in quotes

	[image: image49.wmf]
	True

	[image: image50.wmf]
	False

	18.
	What does XSL stand for?

	[image: image51.wmf]
	eXpandable Style Language

	[image: image52.wmf]
	eXtensible Stylesheet Language

	[image: image53.wmf]
	eXtensible Style Listing

	[image: image54.wmf]
	eXtra Style Language

	19.
	What is a correct way of referring to a stylesheet called "mystyle.xsl" ?

	[image: image55.wmf]
	<?xml-stylesheet type="text/xsl" href="mystyle.xsl" ?>

	[image: image56.wmf]
	<stylesheet type="text/xsl" href="mystyle.xsl" />

	[image: image57.wmf]
	<link type="text/xsl" href="mystyle.xsl" />

	20.
	For the XML parser to ignore a certain section of your XML document, which syntax is correct?

	[image: image58.wmf]
	<xml:CDATA[Text to be ignored]>

	[image: image59.wmf]
	<CDATA> Text to be ignored </CDATA>

	[image: image60.wmf]
	<![CDATA[Text to be ignored]]>

	[image: image61.wmf]
	<PCDATA> Text to be ignored </PCDATA>

_1137852933.unknown

_1137853199.unknown

_1137853430.unknown

_1137853561.unknown

_1137853699.unknown

_1137853784.unknown

_1137853785.unknown

_1137853782.unknown

_1137853783.unknown

_1137853700.unknown

_1137853562.unknown

_1137853697.unknown

_1137853488.unknown

_1137853559.unknown

_1137853560.unknown

_1137853489.unknown

_1137853431.unknown

_1137853304.unknown

_1137853371.unknown

_1137853427.unknown

_1137853428.unknown

_1137853372.unknown

_1137853368.unknown

_1137853369.unknown

_1137853306.unknown

_1137853258.unknown

_1137853302.unknown

_1137853303.unknown

_1137853259.unknown

_1137853200.unknown

_1137853084.unknown

_1137853159.unknown

_1137853160.unknown

_1137853085.unknown

_1137853012.unknown

_1137853013.unknown

_1137853009.unknown

_1137853011.unknown

_1137852935.unknown

_1137852662.unknown

_1137852773.unknown

_1137852814.unknown

_1137852931.unknown

_1137852932.unknown

_1137852815.unknown

_1137852774.unknown

_1137852719.unknown

_1137852721.unknown

_1137852717.unknown

_1137852718.unknown

_1137852663.unknown

_1137852544.unknown

_1137852578.unknown

_1137852579.unknown

_1137852661.unknown

_1137852545.unknown

_1137852414.unknown

_1137852415.unknown

_1137852543.unknown

_1137852413.unknown

_1137852410.unknown

