

Тест на CSS

Име, фамилия на студент:

.....

Специалност, курс:

.....

Оценка:

<p>1. What does CSS stand for?</p> <ul style="list-style-type: none"><input type="radio"/> Creative Style Sheets<input type="radio"/> Colorful Style Sheets<input type="radio"/> Computer Style Sheets<input type="radio"/> Cascading Style Sheets	<p>2. What is the correct HTML for referring to an external style sheet?</p> <ul style="list-style-type: none"><input type="radio"/> <link rel="stylesheet" type="text/css" href="mystyle.css"><input type="radio"/> <stylesheet>mystyle.css</stylesheet><input type="radio"/> <style src="mystyle.css">
<p>3. Where in an HTML document is the correct place to refer to an external style sheet?</p> <ul style="list-style-type: none"><input type="radio"/> In the <body> section<input type="radio"/> At the end of the document<input type="radio"/> In the <head> section	<p>4. Which HTML tag is used to define an internal style sheet?</p> <ul style="list-style-type: none"><input type="radio"/> <script><input type="radio"/> <css><input type="radio"/> <style>
<p>5. Which HTML attribute is used to define inline styles?</p> <ul style="list-style-type: none"><input type="radio"/> style<input type="radio"/> font<input type="radio"/> class<input type="radio"/> styles	<p>6. Which is the correct CSS syntax?</p> <ul style="list-style-type: none"><input type="radio"/> {body:color=black;}<input type="radio"/> body {color: black;}<input type="radio"/> body:color=black;<input type="radio"/> {body;color:black;}
<p>7. How do you insert a comment in a CSS file?</p> <ul style="list-style-type: none"><input type="radio"/> /* this is a comment */<input type="radio"/> ' this is a comment<input type="radio"/> // this is a comment<input type="radio"/> // this is a comment //	<p>8. Which property is used to change the background color?</p> <ul style="list-style-type: none"><input type="radio"/> bgcolor<input type="radio"/> background-color<input type="radio"/> color
<p>9. How do you add a background color for all <h1> elements?</p> <ul style="list-style-type: none"><input type="radio"/> h1 {background-color:#FFFFFF;}<input type="radio"/> h1.all {background-color:#FFFFFF;}<input type="radio"/> all.h1 {background-color:#FFFFFF;}	<p>10. Which CSS property is used to change the text color of an element?</p> <ul style="list-style-type: none"><input type="radio"/> color<input type="radio"/> text-color<input type="radio"/> fgcolor
<p>11. Which CSS property controls the text size?</p> <ul style="list-style-type: none"><input type="radio"/> font-size<input type="radio"/> text-style<input type="radio"/> text-size<input type="radio"/> font-style	<p>12. What is the correct CSS syntax for making all the <p> elements bold?</p> <ul style="list-style-type: none"><input type="radio"/> <p style="font-size:bold;"><input type="radio"/> p {text-size:bold;}<input type="radio"/> <p style="text-size:bold;"><input type="radio"/> p {font-weight:bold;}
<p>13. How do you display hyperlinks without an underline?</p> <ul style="list-style-type: none"><input type="radio"/> a {decoration:no-underline;}<input type="radio"/> a {text-decoration:no-underline;}<input type="radio"/> a {underline:none;}<input type="radio"/> a {text-decoration:none;}	<p>14. How do you make each word in a text start with a capital letter?</p> <ul style="list-style-type: none"><input type="radio"/> text-transform:uppercase<input type="radio"/> You can't do that with CSS<input type="radio"/> text-transform:capitalize
<p>15. Which property is used to change the font of an element?</p> <ul style="list-style-type: none"><input type="radio"/> font<input type="radio"/> Both font-family and font can be used<input type="radio"/> font-family	<p>16. How do you make the text bold?</p> <ul style="list-style-type: none"><input type="radio"/> font:bold;<input type="radio"/> style:bold;<input type="radio"/> font-weight:bold;
<p>17. Which property is used to change the left margin of an element?</p> <ul style="list-style-type: none"><input type="radio"/> indent<input type="radio"/> margin-left<input type="radio"/> padding-left	<p>18. How do you make a list that lists its items with squares?</p> <ul style="list-style-type: none"><input type="radio"/> list-type: square;<input type="radio"/> list-style-type: square;<input type="radio"/> list: square;

19 How do you select elements with class name "test"?

- .test
- *test
- test
- #test

20 How do you display a border like this:

top border = 10 pixels

The bottom border = 5 pixels

The left border = 20 pixels

The right border = 1pixel?

- border-width: 10px 5px 20px 1px;
- border-width: 5px 20px 10px 1px;
- border-width: 10px 1px 5px 20px;
- border-width: 10px 20px 5px 1px;

Забележка:

Възможен е само един отговор на поставените въпроси

Използвайте сайта w3schools.com