
MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 1 | 22

 WINTER – 2022 EXAMINATION

 Subject Name: Client-Side Scripting Model Ans Subject Code:

Important Instructions to examiners:

1) The answers should be examined by key words and not as word-to-word as given in the model answer

scheme.

2) The model answer and the answer written by candidate may vary but the examiner may try to assess the

understanding level of the candidate.

3) The language errors such as grammatical, spelling errors should not be given more Importance (Not

applicable for subject English and Communication Skills.

4) While assessing figures, examiner may give credit for principal components indicated in the figure. The

figures drawn by candidate and model answer may vary. The examiner may give credit for any equivalent

figure drawn.

5) Credits may be given step wise for numerical problems. In some cases, the assumed constant values may

vary and there may be some difference in the candidate’s answers and model answer.

6) In case of some questions credit may be given by judgement on part of examiner of relevant answer based

on candidate’s understanding.

7) For programming language papers, credit may be given to any other program based on equivalent concept.

8) As per the policy decision of Maharashtra State Government, teaching in English/Marathi and Bilingual

(English + Marathi) medium is introduced at first year of AICTE diploma Programme from academic year

2021-2022. Hence if the students in first year (first and second semesters) write answers in Marathi or

bilingual language (English +Marathi), the Examiner shall consider the same and assess the answer based

on matching of concepts with model answer.

Q.

No.

Sub

Q.

N.

Answer Marking

Scheme

1 Attempt any FIVE of the following: 10 M

 a) State the use of method in javascript with the help of suitable example. 2 M

 Ans A method/function is a set of statements that take inputs, do some specific computation,

and produce output. The idea is to put some commonly or repeatedly done tasks together

and make a function so that instead of writing the same code again and again for different

inputs, we can call that function.

Example:

function Addition (number1, number2)

{

 return number1 + number2;

}

Explanation

- 1 M and

Example-

1 M.

 b) List & Explain datatypes in JavaScript. 2 M

 Ans JavaScript provides different data types to hold different types of values. There are two

types of data types in JavaScript, Primitive data type and Non-primitive data type

i) There are five types of primitive data types in JavaScript. They are as follows:

String - represents sequence of characters e.g., "hello"

Number - represents numeric values e.g., 100

 Any four,

½ for each

 22519

XXXXX

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 2 | 22

Boolean - represents boolean value either false or true

Undefined - represents undefined value

Null - represents null i.e., no value at all

ii) The non-primitive data types are as follows:

Object - represents instance through which we can access members

Array - represents group of similar values

RegExp - represents regular expression

 c) Write a simple calculator program using switch case in JavaScript. 2 M

 Ans <html>

 <body>

 <script>

 const number1 = parseFloat(prompt("Enter first number: "));

 const number2 = parseFloat(prompt("Enter second number: "));

 const operator = prompt("Enter operator (either +, -, *, / or %): ");

 let result;

 switch (operator) {

 case "+":

 result = number1 + number2;

 document.write(result);

 break;

 case "-":

 result = number1 - number2;

 document.write(result);

 break;

 case "*":

 result = number1 * number2;

 document.write(result);

 break;

 case "/":

 result = number1 / number2;

 document.write(result);

 break;

 case "%":

 result = number1 % number2;

 document.write(result);

 break;

2 M for

relevant

program.

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 3 | 22

 default:

 document.write("Invalid operator");

 break;

 }

 </script>

 </body>

</html>

 d) Write a program using sort method of array object. 2 M

 Ans <html>

<body>

 <script>

 var array =[5,1,9,7,5];

 // sorting the array

 sorted = array.sort();

 document.write(sorted);

 </script>

</body>

</html>

2 M for

relevant

program.

 e) Describe property Getters & Setters. 2 M

 Ans JavaScript object accessors are used to access and update the objects. Getter and setter are

used as object accessors to get or set object properties.

Getter method helps in accessing the object methods as object properties.

Setter method is used to set object properties.

Using getter and setter the javascript provides better data security and data quality.

Example:

<!DOCTYPE html>

<html>

 <body>

 <script>

 var car = {

 brand: "Toyota",

 color: "Blue",

 get getBrand () {

 return this.brand;

 },

 get getColor () {

 return this.color;

1 m for each

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 4 | 22

 },

 set setBrand (newBrand) {

 this.brand = newBrand;

 },

 set setColor (newColor) {

 this.color = newColor;

 }

 };

 document.write("Car Brand: " + car.brand + "
Car Color: " + car.color);

 car.setBrand = "Tesla";

 car.setColor = "Red";

 document.write("

Car Brand: " + car.brand + "
Car Color: " +

car.color);

 </script>

 </body>

</html>

 f) Enlist & explain the use of any two Intrinsic JavaScript Functions. 2 M

 Ans An intrinsic function (or built-in function) is a function (subroutine) available for use in a

given programming language whose implementation is handled specially by the compiler.

You can use intrinsic functions to make reference to a data item whose value is derived

automatically during execution.

abs() - The ABS function returns the absolute value of the argument.

sin() - The SIN function returns a numeric value that approximates the sine of the angle or

arc specified by the argument in radians.

sqrt() - The SQRT function returns a numeric value that approximates the square root of

the argument specified.

Date(): return current date.

Len(): returns number of characters in the text.

parseInt() - parseInt() function takes string as a parameter and converts it to integer.

parseFloat() - parseFloat() function takes a string as parameter and parses it to a floating

point number.

1 M for

each

function

 g) Describe browser location object. 2 M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 5 | 22

 Ans i) The location object contains information about the current URL.

ii) The location object is a property of the window object.

iii) The location object is accessed with: window.location or just location.

Example:

<!DOCTYPE html>

<html>

<body>

 <h1>The Window Location Object</h1>

 <p id="demo"></p>

<script>

 let origin = window.location.origin;

 document.getElementById("demo").innerHTML = origin;

</script>

</body>

</html>

Explanation

1 M

Example-

1 M

2. Attempt any THREE of the following: 12 M

 a) Write a JavaScript program that will display current date in DD/MM/YYYY format. 4 M

 Ans <!DOCTYPE html>

<html lang="en">

<head>

 <meta charset="UTF-8">

 <meta http-equiv="X-UA-Compatible" content="IE=edge">

 <meta name="viewport" content="width=device-width, initial-scale=1.0">

 <title>Document</title>

</head>

<body>

 <script>

 var d=new Date();

 var currentDate=d.getDate()+'/'+(d.getMonth()+1)+'/'+d.getFullYear()

 document.write(currentDate)

Any

relevant

code 4 M.

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 6 | 22

 </script>

</body>

</html>

 b) Write a JavaScript program that will remove the duplicate element from an array. 4 M

 Ans <!DOCTYPE html>

<html lang="en">

 <body>

 <script>

 let arr = ["scale", "happy", "strength", "peace", "happy", "happy"];

 function removeDuplicates(arr) {

 let unique = [];

 for (i = 0; i < arr.length; i++) {

 if (unique.indexOf(arr[i]) === -1) {

 unique.push(arr[i]);

 }

 }

 return unique;

 }

 document.write(removeDuplicates(arr));

 </script>

 </body>

</html>

Any

relevant

code 4 M.

 c) Write a JavaScript program that will display list of student in ascending order

according to the marks & calculate the average performance of the class.

Student Name Marks

Amit 70

Sumit 78

Abhishek 71

4 M

 Ans <html>

 <body>

 <script>

 var students = [["Amit", 70],["Sumit", 78],["Abhishek", 71],];

 var Avgmarks = 0;

 for (var i = 0; i < students.length; i++) {

Any

relevant

code 4 M.

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 7 | 22

 Avgmarks += students[i][1];

 for (var j = i + 1; j < students.length; j++) {

 if (students[i] > students[j]) {

 a = students[i];

 students[i] = students[j];

 students[j] = a

 }

 }

 }

 var avg = Avgmarks / students.length;

 document.write("Average grade: " + Avgmarks / students.length);

 document.write("

");

 for (i = 0; i < students.length; ++i){

 document.write(students[i]+"
")

 }

 </script>

 </body>

</html>

 d) Write and explain a string functions for converting string to number and number to

string.

4 M

 Ans To covert string to number we can use parseInt() which converts a string number to a

integer number. Similarly we can use parseFloat(), number() for converting string to

number.

Eg-

var a=prompt('Enter a number');

var b=parseInt(prompt('Enter a number'));

document.write(typeof a+"
");

document.write(typeof b);

To convert form number to string we can use toString()

<html>

Any

relevant

code with

explanation

4 M.

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 8 | 22

<body>

<p>toString() returns a number as a string:</p>

<script>

let num = 12;

let text = num.toString();

document.write(num)

</script>

</body>

</html>

3. Attempt any THREE of the following: 12 M

 a) Differentiate between concat() & join() methods of array object. 4 M

 Ans

concat() join()

The concat() method concatenates (joins) two

or more arrays.

The concat() method returns a new array,

containing the joined arrays.

The join() method returns an array as

a string.

The concat() method separates each value with

a comma only.

Any separator can be specified. The

default is comma (,).

Syntax:

array1.concat(array2, array3, ..., arrayX)

Syntax:

array.join(separator)

Example:

<script>

const arr1 = ["CO", "IF"];

const arr2 = ["CM", "AI",4];

const arr = arr1.concat(arr1, arr2);

document.write(arr);

</script>

Example:

<script>

var fruits = ["Banana", "Orange",

"Apple", "Mango"];

var text = fruits.join();

document.write(text);

var text1 = fruits.join("$$");

document.write("
"+text1);

</script>

Any 4

point=4M

 b) Write a JavaScript function to check the first character of a string is uppercase or

not.

4 M

 Ans <html>

<body>

<script>

function upper_case(str)

{

 regexp = /^[A-Z]/;

 if (regexp.test(str))

 {

 document.write("String's first character is uppercase");

Correct

function

logic=4M

(any other

relevant

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 9 | 22

 }

 else

 {

 document.write("String's first character is not uppercase");

 }

}

upper_case('Abcd');

</script>

</body>

</html>

OR

<script>

function firstIsUppercase(str)

{

 if (str.length === 0)

 {

 return false;

 }

 return str.charAt(0).toUpperCase() === str.charAt(0);

}

if (firstIsUppercase(prompt("Enter text")))

{

 document.write('First letter is uppercase');

} else {

 document.write('First letter is NOT uppercase');

}

</script>

logic can

consider)

 c) Write a JavaScript function to merge two array & removes all duplicate

values.

4 M

 Ans <html>

<body>

<script>

function merge_array(array1, array2)

 {

 var result_array = [];

 var arr = array1.concat(array2);

 var len = arr.length;

 var assoc = {};

Correct

function

logic=4 M

(any other

relevant

logic can

consider)

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 10 | 22

 while(len--)

 {

 var item = arr[len];

 if(!assoc[item])

 {

 result_array.unshift(item);

 assoc[item] = true;

 }

 }

 return result_array;

 }

var array1 = [1, 2, 3,4,7,9];

var array2 = [2, 30, 1,40,9];

document.write(merge_array(array1, array2));

</script>

</body>

</html>

Output:

3,4,7,2,30,1,40,9

OR

<html>

<body>

<script>

function mergearr(arr1, arr2)

 {

 // merge two arrays

 var arr = arr1.concat(arr2);

 var uniqueArr = [];

 // loop through array

 for(var i of arr) {

 if(uniqueArr.indexOf(i) === -1)

 {

 uniqueArr.push(i);

 }

 }

 document.write(uniqueArr);

}

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 11 | 22

var array1 = [1, 2, 3,6,8];

var array2 = [2, 3, 5,56,78,3]

mergearr(array1, array2);

</script>

</body>

</html>

Output:

1,2,3,6,8,5,56,78

 d) Write a JavaScript function that will open new window when the user will

clicks on the button.

4 M

 Ans <html>

<body>

<button onclick="openWin()">Open "New Window"</button>

<script>

 var myWindow;

 function openWin()

 {

myWindow = window.open("", "myWindow", "width=400,height=400");

 myWindow.document.write("<p>Hello Everyone.Welcome to new window.</p>");

 }

</script>

</body>

</html>

Correct

function

logic=4 M

4. Attempt any THREE of the following: 12 M

 a) Describe text Rollover with the help of example. 4 M

 Ans Rollover means a webpage changes when the user moves his or her mouse over an object

on the page. It is often used in advertising. There are two ways to create rollover, using

plain HTML or using a mixture of JavaScript and HTML. We will demonstrate the creation

of rollovers using both methods.

The keyword that is used to create rollover is the <onmousover> event.

For example, we want to create a rollover text that appears in a text area. The text “What

is rollover?” appears when the user place his or her mouse over the text area and the

rollover text changes to “Rollover means a webpage changes when the user moves his or

her mouse over an object on the page” when the user moves his or her mouse away from

the text area.

Define

Rollover-2

M

Example-2

M

(For

example,

any other

relevant

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 12 | 22

The HTML script is shown in the following example:

Example:

<html>

<head></head>

<Body>

<textarea rows="2" cols="50" name="rollovertext" onmouseover="this.value='What

is rollover?'"

onmouseout="this.value='Rollover means a webpage changes when the user moves

his or her mouse over an object on the page'"></textarea>

</body>

</html>

logic can be

considered)

 b) Write a JavaScript program that will create pull-down menu with three

options. Once the user will select the one of the options then user will redirected

to that website.

4 M

 Ans <html>

<head>

<title>HTML Form</title>

<script language="javascript" type="text/javascript">

function getPage(choice)

{

page=choice.options[choice.selectedIndex].value;

if(page != "")

{

window.location=page;

}

}

</script>

</head>

<body>

<form name="myform" action="" method="post">

 Select Your Favourite Website:

 <select name="MenuChoice" onchange="getPage(this)">

 <option value="select any option">Select</option>

<option value="https://www.codecademy.com/catalog/language/javascript/">

CodeAcademy </option>

<option value="https://www.msbte.org.in">MSBTE</option>

<option value="https://www.javatpoint.com/javascript-tutorial">JavaTpoint</option>

</form>

</body>

</html>

Creation of

pull-down

menus-1 M

Correct

function to

redirect

particular

website-3 M

OR

any other

relevant

logic can be

considered

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 13 | 22

Output:

 c) Describe Quantifiers with the help of example. 4 M

 Ans The frequency or position of bracketed character sequences and single characters can be

denoted by a special character. Each special character has a specific connotation.

The +, *, ?, and $ flags all follow a character sequence.

Sr.No. Expression & Description

1
p+

It matches any string containing one or more p's.

2
p*

It matches any string containing zero or more p's.

3
p?

It matches any string containing at most one p.(zero or one occurrences)

4
p{N}

It matches any string containing a sequence of N p's

5
p{2,3}

It matches any string containing a sequence of two or three p's.

6
p{2, }

It matches any string containing a sequence of at least two p's.

7
p$

It matches any string with p at the end of it.

Example:

<html>

<body>

<button onclick="myFunction()">Try it</button>

<p id="demo"></p>

<script>

function myFunction()

 {

 var str = "100, 1000 or 10000?";

 var patt1 = /\d{3,4}/g;

Describe

Quantifiers-

2 M

For

Example-2

M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 14 | 22

 var result = str.match(patt1);

 document.getElementById("demo").innerHTML = result;

}

</script>

 </body>

 </html>

 d) Describe frameworks of JavaScript & its application. 4 M

 Ans Frameworks of JavaScript:

1. ReactJs

React is based on a reusable component. Simply put, these are code blocks that can be

classified as either classes or functions. Each component represents a specific part of a

page, such as a logo, a button, or an input box. The parameters they use are called props,

which stands for properties.

Applications:

React is a JavaScript library developed by Facebook which, among other things, was used

to build Instagram.com.

2. Angular

 Google operates this framework and is designed to use it to develop a Single Page

Application (SPA). This development framework is known primarily because it gives

developers the best conditions to combine JavaScript with HTML and CSS. Google

operates this framework and is designed to use it to develop a Single Page Application

(SPA). This development framework is known primarily because it gives developers the

best conditions to combine JavaScript with HTML and CSS.

Applications:

Microsoft Office ,Gmail, Forbes, PayPal, Grasshopper, Samsung, Delta

3. Vue.js

Vue is an open-source JavaScript framework for creating a creative UI. The integration

with Vue in projects using other JavaScript libraries is simplified because it is designed to

be adaptable.

Application:

VueJS is primarily used to build web interfaces and one-page applications. It can also

be applied to both desktop and mobile app development.

4. jQuery

 It is a cross-platform JavaScript library designed to simplify HTML client-side scripting.

You can use the jQuery API to handle, animate, and manipulate an event in an HTML

document, also known as DOM. Also, jQuery is used with Angular and React App building

tools.

Applications:

1. JQuery can be used to develop Ajax based applications.

2. It can be used to make code simple, concise and reusable.

3. It simplifies the process of traversal of HTML DOM tree.

4. It can also handle events, perform animation and add ajax support in web applications.

Any 2

(1m for

explanation

and 1M for

application)

https://www.geeksforgeeks.org/vue-js-introduction-installation/

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 15 | 22

5. Node.js

Node.js is an open-source, server-side platform built on the Google Chrome JavaScript

Engine. Node.js is an asynchronous, single-threaded, non-blocking I/O model that makes

it lightweight and efficient.

Applications:

Paypal, LinkedIn, Yahoo, Mozilla, Netflix, Uber, Groupon, GoDaddy, eBay

 e) Describe how to link banner advertisement to URL with example. 4 M

 Ans The banner advertisement is the hallmark of every commercial web page. It is typically

positioned near the top of the web page, and its purpose is to get the visitor's attention by

doing all sorts of clever things.

To get additional information, the visitor is expected to click the banner so that a new web

page opens. You can link a banner advertisement to a web page by inserting a hyperlink

into your web page that calls a JavaScript function rather than the URL of a web page. The

JavaScript then determines the URL that is associated with the current banner and loads the

web page that is associated with the URL.

Example:

<html>

<head>

<title>Link Banner Ads</title>

<script language="Javascript" type="text/javascript">

Banners = new Array('1.jpg','2.jpg','3.jpg')

BannerLink = new Array(

'google.com/','vpt.edu.in/', 'msbte.org.in/');

CurrentBanner = 0;

NumOfBanners = Banners.length;

function LinkBanner()

{

document.location.href =

"http://www." + BannerLink[CurrentBanner];

}

function DisplayBanners() {

if (document.images) {

CurrentBanner++

if (CurrentBanner == NumOfBanners) {

CurrentBanner = 0

}

document.RotateBanner.src= Banners[CurrentBanner]

setTimeout("DisplayBanners()",1000)

}

}

</script>

</head>

<body onload="DisplayBanners()" >

<center>

<img src="1.jpg"

Banner-1 M

Example-3

M

https://www.geeksforgeeks.org/introduction-to-nodejs/

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 16 | 22

width="400" height="75" name="RotateBanner" />

</center>

</body> </html>

5. Attempt any TWO of the following: 12 M

 a) Write HTML script that will display following structure

Write the JavaScript code for below operations:

(1) Name, Email & Pin Code should not be blank.

(2) Pin Code must contain 6 digits & it should not be accept any characters.

6 M

 Ans <html>

<head>

<style>

table,tr,td

{

border: solid black 1px;

border-collapse: collapse;

}

td

{

padding: 10px;

}

</style>

</head>

<body>

<table>

<tbody>

<tr>

<td>Name : </td>

<td> <input type="text" id="name" required></td>

</tr>

<tr>

<td>Email : </td>

<td> <input type="email" id="email" required></td>

</tr>

<tr>

Creation of

correct form

and calling

event-2 M

Name,

Email and

Pin code

should not

be blank-2

M

Pin code

must

contain 6

digits and it

should not

be blank-2

M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 17 | 22

<td>Pin code : </td>

<td> <input type="number" id="pin" required></td>

</tr>

<tr>

<td></td>

<td><button onclick="submit()">Submit</button></td>

</tr>

</tbody>

</table>

</body>

<script>

function submit()

 {

 var name = document.getElementById("name").value;

 var email = document.getElementById("email").value;

 var pin = Number(document.getElementById("pin").value);

 if(name.length==0 || email.length==0 || pin.length==0)

 {

 alert("Please enter value in all fields.")

 }

 else

 {

 var pinpattern =/^[4]{1}[0-9]{5}$/;

 if(pinpattern.test(pin))

 {

 alert("Perfect Pin code");

 }

 else

 {

 alert("Wrong Pin code.");

 }

 }

 }

</script>

</html>

 b) Write a webpage that displays a form that contains an input for user name and

password. User is prompted to enter the input user name and password and password

becomes the value of the cookie. Write the JavaScript function for storing the cookies.

It gets executed when the password changes.

6 M

 Ans <html>

<head>

<script>

 function storeCookie()

 {

 var pwd = document.getElementById('pwd').value

 document.cookie = "Password=" + pwd + ";"

Creation of

form=2 M

Storing and

display

cookie

information-

4 M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 18 | 22

 alert("Cookie Stored\n"+document.cookie);

 }

</script>

</head>

<body>

<form name="myForm">

Enter Username <input type="text" id="uname"/>

Enter Password <input type="password" id="pwd"/>

<input type="button" value="Submit" onclick="storeCookie()"/>

<p id="panel"></p>

</form>

</body>

</html>

 c) Write a JavaScript for creating following frame structure:

Chapter 1 and Chapter 2 are linked to the webpage Ch1.html and ch2.html

respectively. When user click on these links corresponding data appears in

FRAME3.

6 M

 Ans Step 1) create file frame1.html

<html>

<body>

<h1 align="center">FRAME1</h1>

</body>

</html>

Step 2) create frame2.html

<html>

<head>

<title>FRAME 2</title>

</head>

<body><H1>Operating System</H1>

Chapter 1

 Chapter 2

</body>

</html>

Correct

frameset

logic=6 M

OR

(any other

relevant

logic can be

considered)

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 19 | 22

Step 3) create frame3.html

 <html>

<body>

<h1>FRAME3</h1>

</body>

</html>

Step4) create frame_target.html

<html>

<head>

<title>Create a Frame</title>

</head>

<frameset rows="30%,*" border="1">

<frame src="frame1.html" name="a" />

<frameset cols="50%,*" border="1">

<frame src="frame2.html" name="b" />

<frame src="frame3.html" name="c" />

</frameset>

</frameset>

</html>

Output:

6. Attempt any TWO of the following: 12 M

 a) Write HTML script that will display dropdown list containing options such as

Red, Green, Blue and Yellow. Write a JavaScript program such that when the

user selects any options. It will change the background colour of webpage.

6 M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 20 | 22

 Ans <html>

<body>

<label for="color">Choose a Background Color:</label>

<select name="color" id="color" class="color" onchange="changeColor()">

<option value="red">Red</option>

<option value="green">Green</option>

<option value="blue">Blue</option>

<option value="yellow">Yellow</option>

</select>

<script type="text/javascript">

function changeColor() {

 var color = document.getElementById("color").value;

 switch(color){

 case "green":

 document.body.style.backgroundColor = "green";

 break;

 case "red":

 document.body.style.backgroundColor = "red";

 break;

 case "blue":

 document.body.style.backgroundColor = "blue";

 break;

 case "yellow":

 document.body.style.backgroundColor = "yellow";

 break;

 default:

 document.body.style.backgroundColor = "white";

 break;

 }

}

</script>

</body>

</html>

Creation of

list-2 M

Correct

logic to

Change

background

color as per

selection-4

M

 b) Develop a JavaScript program to create Rotating Banner Ads. 6 M

 Ans <html >

<head>

<title>Banner Ads</title>

<script>

Banners = new Array('1.jpg','2.jpg','3.jpg');

CurrentBanner = 0;

function DisplayBanners()

{

if (document.images);

 {

CurrentBanner++;

if (CurrentBanner == Banners.length)

{

CurrentBanner = 0;

Correct

logic-6 M

OR

(any other

relevant

logic can be

considered)

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 21 | 22

}

document.RotateBanner.src= Banners[CurrentBanner];

setTimeout("DisplayBanners()",1000);

}

}

</script>

</head>

<body onload="DisplayBanners()" >

<center>

<img src="1.jpg" width="400"

height="75" name="RotateBanner" />

</center>

</body>

</html>

 c) Write a JavaScript for the folding tree menu. 6 M

 Ans <html>

<head>

<style>

ul, #myUL {

 list-style-type: none;

}

.caret::before {

 content: "\25B6";

 color: black;

 display: inline-block;

 margin-right: 6px;

}

.caret-down::before {

 -ms-transform: rotate(90deg); /* IE 9 */

 -webkit-transform: rotate(90deg); /* Safari */'

 transform: rotate(90deg);

}

.nested {

 display: none;

}

.active {

 display: block;

}

</style>

</head>

<body>

<h2>Folding Tree Menu</h2>

<p>A tree menu represents a hierarchical view of information, where each item can have a

number of subitems.</p>

Correct

logic-6 M

OR

(any other

relevant

logic can be

considered)

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION
(Autonomous)

(ISO/IEC - 27001 - 2013 Certified)

__

Page No: 22 | 22

<p>Click on the arrow(s) to open or close the tree branches.</p>

<ul id="myUL">

 India

 <ul class="nested">

 Karnataka

 Tamilnaadu

 Maharashtra

 <ul class="nested">

 Mumbai

 Pune

 Navi Mumbai

 <ul class="nested">

 Nerul

 Vashi

 Panvel

<script>

var toggler = document.getElementsByClassName("caret");

var i;

for (i = 0; i < toggler.length; i++) {

 toggler[i].addEventListener("click", function() {

 this.parentElement.querySelector(".nested").classList.toggle("active");

 this.classList.toggle("caret-down");

 });

}

</script>

</body>

</html>

