

MCSL-016: INTERNET CONCEPT AND WEB DESIGNING LAB

IMPORTANT QUESTIONS FOR TERM END EXAM by

www.ignousolvedassignment.co.in

Question 1: Write a JavaScript program to display the current date and time in the following form :

Today is Monday, 25/12/17

Current time is 11 AM : 50 : 22

Question 2: (a) Create a simple contact form that asks the user for his/her name, email address and a comment.

(b) Add a Checkbox asking if the user would like to join your mailing list.

(c) Use some CSS to style your form : set a width to the form, align the labels to the left, put a background colour to your page.

Question 3: Write a JavaScript code to check whether a string is blank or not.

Question 4: Design a log-in form which will have the following fields :

Name:	<input type="text"/>
email ID:	<input type="text"/>
Roll No:	<input type="text"/>
<input type="button" value="RESET"/>	<input type="button" value="SUBMIT"/>

- Reset button resets all the fields to blank.
- Entry in every field is mandatory, otherwise error message should display.
- Use JavaScript to validate the fields.

Downloaded from : <http://www.ignousolvedassignment.co.in>