

GUJARAT TECHNOLOGICAL UNIVERSITY**BE - SEMESTER-VI (NEW) EXAMINATION – SUMMER 2022****Subject Code:3161012****Date:06/06/2022****Subject Name:Web Technology****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) | What is HTTP? How server and client communicate using HTTP? | 03 |
| (b) | Sketch and Describe architecture of web browser | 04 |
| (c) | Enlist website design principles. | 07 |

- Q.2**
- | | | |
|-----|--|-----------|
| (a) | Describe with example : (1) ID (2) Class | 03 |
| (b) | Describe DOM structure of HTML. | 04 |
| (c) | Design login page with following detail (a) Login ID (b) Password (c) Login Button | 07 |

OR

- | | | |
|-----|---|-----------|
| (c) | Describe following HTML Tag. | 07 |
| | (1) (2) <body> (3) <div> (4) <script> | |

- Q.3**
- | | | |
|-----|---|-----------|
| (a) | How to add image in HTML page? Describe with example. | 03 |
| (b) | Describe concept of ordered list and unordered list with example. | 04 |
| (c) | How to add table in HTML page? Write HTML code to enter following data in tabular format. | 07 |

Name	Roll No	Marks	Status
Rajesh	55	22	Fail
Anil	59	56	Pass
Ramesh	61	50	Pass

OR

- Q.3**
- | | | |
|-----|--|-----------|
| (a) | How to change the font size in HTML document? Describe with example. | 03 |
| (b) | Write HTML+CSS code to have following effects:
(1) Title Line : color=blue, font-style=Calibri , font-size=20, alignment=center
(2) Paragraph : color=red, font-style=Cambria, font-size=15, alignment=left
Title line : WEB TECHNOLOGY | 04 |
| (c) | Write HTML code to display your resume on web-page. | 07 |

- Q.4**
- | | | |
|-----|---|-----------|
| (a) | Describe event in Javascript. Explain any one with example. | 03 |
| (b) | Write Javascript code to print following pattern. Number of row is taken runtime. | 04 |

```

*
* *
* * *
* * * *

```

- | | | |
|-----|---|-----------|
| (c) | Write Javascript code to validate 10 digit mobile number. | 07 |
|-----|---|-----------|

OR

- Q.4**
- (a) Differentiate client-side and server-side programming. **03**
 - (b) Write Javascript code to print Fibonacci series **04**
 - (c) Write Javascript code to validate password with following requirements **07**
 - (1) Password must have one small letter, one capital letter, one digit and one special character
 - (2) Password must not have white space
 - (3) Length must be greater than 8 characters.

- Q.5**
- (a) Describe features of PHP **03**
 - (b) Differentiate equality and identical operator in PHP. **04**
 - (c) Write PHP code to read information from File1.txt and write on File2.txt. **07**

OR

- Q.5**
- (a) Describe various types of control statements in PHP **03**
 - (b) Describe associative array in PHP. **04**
 - (c) Write PHP code to store user data (Name, Mobile Number) with mysql database **07**
