

ANGULARJS - MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **AngularJS Framework**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

ANGULARJS MOCK TEST IV

Q 1 - Being JavaScript only framework, application written in AngularJS are not safe and secure.

A - true

B - false

Q 2 - ng-app directive defines and links an AngularJS application to HTML.

A - false

B - true

Q 3 - ng-model binds the values of AngularJS application data to HTML input controls.

A - true

B - false

Q 4 - ng-bind binds the AngularJS Application data to HTML tags.

A - true

B - false

Q 5 - AngularJS uses one way data binding.

A - false

B - true

Q 6 - AngularJS uses two way data binding.

A - false

B - true

Q 7 - Each controller accepts \$scope as a parameter which refers to the application/module that controller is to control.

A - true

B - false

Q 8 - ng-init directive can be used to put values to the variables to be used in the application.

A - true

B - false

Q 9 - AngularJS Expressions are used to bind application data to html.

A - true

B - false

Q 10 - AngularJS Expressions are written inside double braces like {{ expression}}.

A - false

B - true

Q 11 - AngularJS expressions behave in same way as ng-bind directives.

A - true

B - false

Q 12 - uppercase filter is applied to an expression using pipe character

A - true

B - false

Q 13 - lowercase filter is applied to an expression using pipe character.

A - false

B - true

Q 14 - currency filter is applied to an expression using pipe character.

A - true

B - false

Q 15 - filter filter is applied to an expression using pipe character.

A - true

B - false

Q 16 - orderby filter is applied to an expression using pipe character.

A - true

B - false

Q 17 - We can use *dirtyandinvalid* flags to do the form validations.

A - true

B - false

Q 18 - novalidate with a form declaration disables any browser specific validation.

A - false

B - true

Q 19 - In controllers, model data is accessed via \$scope object.

A - true

B - false

Q 20 - In AngularJS, Scope contains the model data.

A - true

B - false

Q 21 - In controllers, model data is accessed via \$scope object.

A - false

B - true

Q 22 - Inbuilt services are always prefixed with \$ symbol.

A - true

B - false

Q 23 - Internationalization is a way to show locale specific information on a website.

A - false

B - true

Q 24 - We need to incorporate corresponding js according to locale of the country to support Internationalization in AngularJS based application.

A - true

B - false

Q 25 - AngularJS bootstraps itself during config phase.

A - true

B - false

ANSWER SHEET

Question Number	Answer Key
-----------------	------------

1	A
2	B
3	A
4	A
5	A
6	B
7	A
8	A
9	A
10	B
11	A
12	A
13	B
14	A
15	A
16	A
17	A
18	B
19	A
20	A

21	B
22	A
23	B
24	A
25	A

Loading [Mathjax]/jax/output/HTML-CSS/jax.js