

Software Engineering of Web-based Systems

Name:

 CS6320-01 Summer 2011 Midterm Exam. II
SELECT THE BEST CHOICE (Write the answer to the left of the question)

(60%)

1.
An HTTP response consists of the following:

	a.
	status code, response headers, and response body

	b.
	status line, response headers, and response body

	c.
	status code, response headers, and response body

	d.
	status line, response headers, response body, and response footer

ANS:
C

2.
Which of the following is not part of the request line in an HTTP request?

	a.
	the URL of the request
	c.
	the MIME type

	b.
	the HTTP method
	d.
	the version of HTTP

ANS:
C

3.
What does the following code display in a JSP?

<%@ page import="java.util.*" %>

<%

 Enumeration headerNames = request.getHeaderNames();

 String name = (String) headerNames.nextElement();

 String value = request.getHeader(name);

%>

 <tr>

 <td align="right"><%= name %></td>

 <td><%= value %></td>

 </tr>

	a.
	all request headers
	c.
	no request headers

	b.
	the first request header
	d.
	an error page

ANS:
B

4.
Which of the following isn’t a case in which you would use response headers?

	a.
	To return a file as an Excel spreadsheet

	b.
	To specify the authentication type to be used

	c.
	To compress a response

	d.
	To force the File Download dialob box to be displayed

ANS:
B

5.
When you use URL encoding for session tracking, you must

	a.
	convert all HTML pages in the application to JSPs

	b.
	use the encodeURL method to encode all URLs in the JSPs

	c.
	use the encodeURL method to encode all URLs in the servlets

	d.
	a and b above

	e.
	a, b, and c above

ANS:
D

6.
The following Anchor tag demonstrates how to use

<a href="/WorkServlet?shift=<%= shiftCode %>" >

 View your schedule

	a.
	URL rewriting
	c.
	hidden fields

	b.
	URL encoding
	d.
	cookies

ANS:
A

7.
When you use hidden fields to pass parameters to a servlet or JSP, all but one of the following is true. Which one is it?

	a.
	the parameters aren’t shown in the URL

	b.
	the user can see the parameters by using the browser to look at the page’s source code

	c.
	you don’t have to store the parameters in the session object

	d.
	None of the above

ANS:
D

8.
If you use the MVC pattern with EL,

	a.
	the servlets create the JavaBeans and set the bean properties

	b.
	the servlets create the JavaBeans and the JSPs set the bean properties

	c.
	the JSPs create the JavaBeans and set the bean properties

	d.
	the JSPs create the JavaBeans and the servlets set the bean properties

ANS:
A

9.
Before a server uses SSL to transmit data to a client, it

	a.
	provides a digital secure certificate to the client

	b.
	decrypts all data

	c.
	confirms the identity of the client

	d.
	authorizes the client

ANS:
A

10.
A digital secure certificate is provided

	a.
	for a fee from a certificate authority
	c.
	for a fee from a registration authority

	b.
	free from a certificate authority
	d.
	free from a registration authority

ANS:
A

11.
The maximum SSL strength for an application’s connections is determined by

	a.
	the SSL methods that you use

	b.
	the certification authority

	c.
	the registration authority

	d.
	the digital secure certificate

ANS:
D

12.
Once you establish a secure connection, the application

	a.
	returns to a non-secure connection for subsequent requests

	b.
	uses absolute URLs to continue using the secure connection

	c.
	continues to use a secure connection until an absolute URL specifies a non-secure connection

	d.
	continues to use a secure connection until until a relative URL specifies a non-secure connection

ANS:
C

13.
In Tomcat, a security constraint is coded in

	a.
	the web.xml file
	c.
	the context.xml file

	b.
	the server.xml file
	d.
	the application

ANS:
A

14.
Which of the following is not included in a security constraint?

	a.
	the URL pattern for the restricted resources

	b.
	the authorized roles for accessing the restricted resources

	c.
	the authorized usernames for accessing the restricted resources

ANS:
C

15.
The security realm provides the authorized

	a.
	usernames and passwords
	c.
	usernames, passwords, and roles

	b.
	usernames and roles
	d.
	passwords and roles

ANS:
C

16 .
By default, Tomcat uses a security realm that stores the user data in

	a.
	the web.xml file
	c.
	a database

	b.
	the server.xml file
	d.
	the tomcat-users.xml file

ANS:
D

17.
When an application uses basic authentication,

	a.
	the username and password are encrypted before being sent to the server

	b.
	a dialog box automatically prompts the user for a username and password

	c.
	the usernames and passwords are stored in the tomcat-users.xml file

	d.
	the web.xml file provides the path for the login page

ANS:
B

18.
When an application uses form-based authentication,

	a.
	the username and password are encrypted before being sent to the server

	b.
	a dialog box automatically prompts the user for a username and password

	c.
	the usernames and passwords are stored in the tomcat-users.xml file

	d.
	the web.xml file provides the path for the login page

ANS:
D

19.
Which of the following can not be stored in the mail session object?

	a.
	the protocol that’s used to send the message b. the host computer for the mail server

	c.
	the port that’s used by the mail server d. None of the above

ANS: D

20
A session object is created

	a.
	every time a browser makes a request for a web page

	b.
	every time a browser requests a servlet

	c.
	every time a browser requests a jsp

	d.
	None of the above

ANS: D

FILL IN THE MISSING BLANKS

 (27%)
Select the best fit from the following word, or words: request, response, request parameters, WEB-INF, META-INF, tomcat, doPost, doGet, JSP, servlet, JSTL, JDBC, JavaBeans, AJAX, web.xml, ServletContext, init, attributes, cookie, URL rewriting, set, get, self-signed, context.xml, Context, event

1.
To automatically append the session ID to a URL, you can use the encodeURL method of the _______________________________ object.
ANS:
response

2.
Instead of storing data that’s used for a single request in the session object, you can use hidden fields or __________________________________.
ANS:
URL rewriting

3.
One of the advantages that EL has over standard JSP tags is that you can not only use EL with ___________________ but also with maps, arrays, and lists.
ANS:
JavaBeans

4.
One of the disadvantages of using EL is that it doesn’t provide a way to _______________ properties.
ANS:
set

5.
You use the auth-method element in the ____________________ file to specify the type of authentication that’s going to be used by the application.
ANS:
web.xml

6.
To control how a browser caches a page, you would set the cache-control header in the ___________________________ object.
ANS:
response

7.
To get the cookies that are available from an HTTP request, you can use the getCookies method to work with the ___________________________ header.
ANS:
cookie

8.
Before you use a listener, you must use the ________________________ file to register the listener class.

 ANS: web.xml

9.
All of the methods for a listener have a/an _______________ object as the sole parameter.
ANS: event

ANSWER THE FOLLOWING QUESTION:

1. SSL secure connection

 (9%)

 (a) What are the information in the certificate supplied from the web server during SSL connection.

 (b) How can the client verify if the certificate provided from the server is certified by CA.
(c) When you create a self-signed certificate, how you can be sure it is created before the testing?

2. Textbook Chapter 17 How to restrict accesses to web resource - We have the following scenario
 (4%)

The security realm of the server is JDBC Realm and both Joel and Andrea tried to login with
correct passwords. Joel failed, but Andrea succeeded.
Explain how and where you can verify this is indeed the case and is correct.
