

GUJARAT TECHNOLOGICAL UNIVERSITY**BE - SEMESTER-VI (NEW) EXAMINATION – SUMMER 2022****Subject Code:3160713****Date:08/06/2022****Subject Name:Web Programming****Time:10:30 AM TO 01:00 PM****Total Marks: 70****Instructions:**

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.
4. Simple and non-programmable scientific calculators are allowed.

	MARKS
Q.1 (a) Give full name of following acronym. 1) WWW 2) CSS 3) AJAX	03
(b) Explain different design issue at the time of designing an effective website.	04
(c) What is HTTP? Explain how browser and server communicate using HTTP request and response.	07
Q.2 (a) Explain ordered list and unordered list in HTML.	03
(b) Explain following html tags with proper example. 1. 2. <frameset>	04
(c) What is rowspan and colspan used in HTML? Give examples.	07
OR	
(c) What do you mean by “class” and “id” in CSS? Explain with Example.	07
Q.3 (a) Explain HTML media tags.	03
(b) What is positioning in CSS?	04
(c) What is document object model? Explain any two objects with example.	07
OR	
Q.3 (a) What is Bootstrap?	03
(b) What is CSS? Explain the different types of CSS.	04
(c) What is JavaScript event handling? List the major events and show use of at least one event by writing JavaScript code.	07
Q.4 (a) Explain callbacks in JavaScript.	03
(b) Write an HTML and JavaScript program which accepts N as input and print N is odd or even number.	04
(c) What are the different types of arrays in PHP? Explain with examples.	07
OR	
Q.4 (a) Differentiate Client side scripting and Server side scripting.	03
(b) Explain file uploads in PHP.	04
(c) What is PHP Form processing? Write an HTML and PHP program which accepts N as input and print N Fibonacci numbers as list.	07
Q.5 (a) Explain Regular Expression in PHP.	03
(b) How prepared Statement is executed in PHP?	04
(c) What is Cookie? How can we handle cookies in PHP?	07

OR

- Q.5**
- (a) What is JQuery? What are the advantages of JQuery? **03**
 - (b) State the difference between synchronous and asynchronous web programming. **04**
 - (c) Write HTML and PHP program to read and store book information such as book id, title, author and price from database table. Output the data to a webpage in tabular format. **07**
