

HTML5 MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **HTML5 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.

HTML5 MOCK TEST IV

Q 1 - Which of the following attribute triggers event when media can be played to the end, without stopping for buffering?

- A - onbeforeplay
- B - onplay
- C - oncanplay
- D - oncanplaythrough

Q 2 - Which of the following attribute triggers event when a context menu is triggered?

- A - oncontextmenu
- B - ondrag
- C - ondragend
- D - ondragenter

Q 3 - Which of the following attribute triggers event when an element is dragged?

- A - ondragleave
- B - ondrag
- C - ondragend
- D - ondragenter

Q 4 - Which of the following attribute triggers event at the end of a drag operation?

- A - ondragleave

- B - ondrag
- C - ondragend
- D - ondragenter

Q 5 - Which of the following attribute triggers event when an element has been dragged to a valid drop target?

- A - ondragleave
- B - ondrag
- C - ondragend
- D - ondragenter

Q 6 - Which of the following attribute triggers event when an element leaves a valid drop target?

- A - ondrag
- B - ondragleave
- C - ondragover
- D - ondragstart

Q 7 - Which of the following attribute triggers event when an element is being dragged over a valid drop target?

- A - ondragleave
- B - ondrag
- C - ondragover
- D - ondragstart

Q 8 - Which of the following attribute triggers event at the start of a drag operation?

- A - ondragleave
- B - ondrag
- C - ondragover
- D - ondragstart

Q 9 - Which of the following attribute triggers event when dragged element is being dropped?

- A - ondrop
- B - ondurationchange
- C - onemptied

D - onended

Q 10 - Which of the following attribute triggers event when the length of the media is changed?

A - ondrop

B - ondurationchange

C - onemptied

D - onended

Q 11 - Which of the following attribute triggers event when a media resource element suddenly becomes empty?

A - ondrop

B - ondurationchange

C - onemptied

D - onended

Q 12 - Which of the following attribute triggers event when media has reach the end?

A - ondrop

B - ondurationchange

C - onemptied

D - onended

Q 13 - Which of the following attribute triggers event when an error occur?

A - onerror

B - error

C - onformerror

D - onvalidation

Q 14 - Which of the following attribute triggers event when the window gets focus?

A - focus

B - onfocus

C - onformchange

D - onforminput

Q 15 - Which of the following attribute triggers events when a form changes?

A - onchange

- B - onedit
- C - onformchange
- D - onforminput

Q 16 - Which of the following attribute triggers events when a form gets user input?

- A - onchange
- B - onedit
- C - onformchange
- D - onforminput

Q 17 - Which of the following attribute triggers events when the document has change?

- A - onhaschange
- B - oninput
- C - onchange
- D - onloadeddata

Q 18 - Which of the following attribute triggers event when an element gets user input?

- A - onhaschange
- B - oninput
- C - ondata
- D - onloadeddata

Q 19 - Which of the following attribute triggers event when an element is invalid?

- A - onhaschange
- B - oninput
- C - oninvalid
- D - onvalidate

Q 20 - Which of the following attribute triggers event when media data is loaded?

- A - onhaschange
- B - oninput
- C - onload
- D - onloadeddata

Q 21 - Which of the following attribute triggers event when the duration and other media data of a media element is loaded?

- A - onloadedmetadata
- B - onloadstart
- C - onmessage
- D - onoffline

Q 22 - Which of the following attribute triggers event when the browser starts to load the media data?

- A - onloadedmetadata
- B - onloadstart
- C - onmessage
- D - onoffline

Q 23 - Which of the following attribute triggers event when the message is triggered?

- A - onloadedmetadata
- B - onloadstart
- C - onmessage
- D - onoffline

Q 24 - Which of the following attribute triggers event when the document goes offline?

- A - onloadedmetadata
- B - onloadstart
- C - onmessage
- D - onoffline

Q 25 - Which of the following attribute triggers event when the document comes online?

- A - onloadedmetadata
- B - onloadstart
- C - onmessage
- D - ononline

ANSWER SHEET

Question Number	Answer Key
1	D
2	A
3	B
4	C
5	D
6	B
7	C
8	D
9	A
10	B
11	C
12	D
13	A
14	B
15	C
16	D
17	A
18	B
19	C
20	D
21	A
22	B
23	C
24	D
25	D