


<https://www.tutorialspoint.com/>

Bootstrap Mock Test I

Q 1 - Which of the following is correct about Bootstrap?

- A - Bootstrap is a sleek, intuitive, and powerful, mobile first front-end framework for faster and easier web development.
- B - Layout: Design to smaller widths first. Base CSS address mobile device first; media queries address for tablet, desktops.
- C - Progressive Enhancement: Add elements as screen size increases.
- D - All of the above.

Q 2 - Which of the following is correct about Bootstrap?

- A - Bootstrap's responsive CSS adjusts to Desktops, Tablets and Mobiles.
- B - Provides a clean and uniform solution for building an interface for developers.
- C - It contains beautiful and functional built-in components which are easy to customize.
- D - All of the above.

Q 3 - Which of the following is a part of Mobile First Strategy of Bootstrap?

- A - Content: Determine what is most important.
- B - Layout: Design to smaller widths first. Base CSS address mobile device first; media queries address for tablet, desktops.
- C - Progressive Enhancement: Add elements as screen size increases.
- D - All of the above.

Q 4 - Which of the following is correct about Bootstrap Grid System?

- A - Rows must be placed within a .container class for proper alignment and padding.
- B - Use rows to create horizontal groups of columns.

D - All of the above.

Q 5 - Which of the following is correct about Bootstrap Grid System?

A - Predefined grid classes like `.row` and `.col-xs-4` are available for quickly making grid layouts. LESS mixins can also be used A - Bootstrap is a sleek, intuitive, and powerful, mobile first front-end framework for faster and easier web development.

B - It uses HTML, CSS and Javascript.

C - Bootstrap was developed by Mark Otto and Jacob Thornton at Twitter.

D - All of the above.

Q 6 - Which of the following is correct about Bootstrap Media Query?

A - Media query is a really fancy term for "conditional CSS rule".

B - It simply applies some CSS, based on certain conditions set forth. If those conditions are met, the style is applied.

C - Both of the above.

D - None of the above..

Q 7 - Which of the following is correct about Bootstrap Media Query?

A - Media queries have two parts, a device specification and then a size rule.

B - Media Queries in Bootstrap allow you to move, show and hide content based on the viewport size.

C - Both of the above.

D - None of the above..

Q 8 - Which of the following is correct about Bootstrap Mobile First Strategy?

A - You need to add the viewport meta tag to the element, to ensure proper rendering and touch zooming on mobile devices.

B - width property controls the width of the device. Setting it to device-width will make sure that it is rendered across various devices (mobiles,desktops,tablets...) properly.

C - `initial-scale=1.0` ensures that when loaded, your web page will be rendered at a 1:1 scale, and no zooming will be applied out of the box.

D - All of the above.

Q 9 - Which of the following is correct about Bootstrap Responsive Images?

A - Bootstrap 3 allows you to make the images responsive by adding a class `..img-responsive` to the `<.img>` tag.

B - `.img-responsive` class applies `max-width: 100%;` and `height: auto;` to the image so that it scales nicely to the parent element.

C - Both of the above.

D - None of the above..

Q 10 - Which of the following is correct about Bootstrap cross browser consistency?

A - Bootstrap uses Normalize to establish cross browser consistency.

B - Normalize.css is a modern, HTML5-ready alternative to CSS resets.

C - Normalize.css is a small CSS file that provides better cross-browser consistency in the default styling of HTML elements.

D - All of the above.

Q 11 - Which of the following class styles a table as a nice basic table with just some light padding and horizontal dividers?

A - `.table`

B - `.table-striped`

C - `.table-bordered`

D - `.table-hover`

Q 12 - Which of the following class styles a table as a nice basic table with stripes on rows?

A - `.table`

B - `.table-striped`

C - `.table-bordered`

D - `.table-hover`

Q 13 - Which of the following class styles a table with borders surrounding every element and rounded corners around the entire table?

A - `.table`

B - `.table-striped`

C - `.table-bordered`

D - `.table-hover`

Q 14 - Which of the following class styles a table with a light gray background to rows while the cursor hovers over them?

A - `.table`

- B - .table-striped
- C - .table-bordered
- D - .table-hover

Q 15 - Which of the following class applies the hover color to a particular row or cell of a table?

- A - .active
- B - .success
- C - .warning
- D - .danger

Q 16 - Which of the following class indicates a successful or positive action?

- A - .active
- B - .success
- C - .warning
- D - .danger

Q 17 - Which of the following class indicates a warning that might need attention?

- A - .active
- B - .success
- C - .warning
- D - .danger

Q 18 - Which of the following class indicates a dangerous or potentially negative action?

- A - .active
- B - .success
- C - .warning
- D - .danger

Q 19 - Which of the following class can be used to create a responsive table?

- A - .table-responsive
- B - .responsive
- C - .active
- D - .table

Q 20 - Which of the following is the default layout of a bootstrap form?

- A - .vertical

- B - .inline
- C - .horizontal
- D - None of the above.

Q 21 - Which of the following class is required to be added to form tag to make it inline?

- A - .inline
- B - .form-inline
- C - .horizontal
- D - None of the above.

Q 22 - Which of the following class is required to be added to form tag to make it horizontal?

- A - .horizontal
- B - .form-horizontal
- C - .horizontal
- D - None of the above.

Q 23 - Which of the following is true about bootstrap help text?

- A - Bootstrap form controls can have a block level help text that flows with the inputs.
- B - To add a full width block of content, use the .help-block after the <input>.
- C - Both of the above.
- D - None of the above.

Q 24 - Which of the following bootstrap style of button creates a default/ standard button?

- A - .btn
- B - .btn-primary
- C - .btn-success
- D - .btn-info

Q 25 - Which of the following bootstrap style of button provides extra visual weight and identifies the primary action in a set of buttons?

- A - .btn
- B - .btn-primary
- C - .btn-success

D - .btn-info

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

Simply Easy Learning at your fingertips

<https://www.tutorialspoint.com/>

Check out more at :<http://ITExamtools.com>