Name      
Date      
Chapter 1
Instructions: Fill in the best answer.

1. HTML is platform      , meaning you can create an HTML file on one type of computer and then use a browser on another type of computer to view the Web page.

2. A(n)       is a series of rules that defines the style for a Web page or an entire Web site.

3. A(n)       editor is a program that allows a user to enter, change, save, and print text, such as HTML.

4. A(n)       editor is a program that provides a graphical user interface that allows a developer to preview the Web page during its development.

5. A(n)       Web site structure connects Web pages in a straight line.

6. A(n)      Web site is one in which the home page is the main index page, and all other Web pages are linked individually to the home page.

7.       testing is a method by which users of a Web site are asked to perform tasks in an effort to measure the product’s ease-of-use.
8.       testing is done to verify that the Web site works with a variety of browsers and browser versions.
9.       testing determines what happens on your Web site when greater numbers of users access the site.

10. A(n)       is a file that lists all of the Web pages that have been requested from the Web site.

11. FORMDROPDOWN
: A network is a group of two or more computers that are connected to share resources and information.

12. FORMDROPDOWN
: The first document users see when accessing a Web site is the site map.

13. FORMDROPDOWN
: Publishing is copying Web pages and other files to a Web server.

14. FORMDROPDOWN
: An Internet site is also known as a Web site.

15. FORMDROPDOWN
: An intranet is a public network.

16. FORMDROPDOWN
: An extranet is a private network used to share information with corporate partners and customers.

17. FORMDROPDOWN
: A hyperlink is an element used to connect one Web page to another.

18. FORMDROPDOWN
: HTML is platform dependent, meaning you can view an HTML file on many types of computers.

19. FORMDROPDOWN
: The most recent version of HTML is 5.1.

20. FORMDROPDOWN
: A webbed Web site structure has no set organization.
Name      
Date      
21. FORMDROPDOWN
: An ____ is a company that has a permanent connection to the Internet backbone.

a. ISP

b. ASP

c. IP

d. HTTP

22. FORMDROPDOWN
: Which of the following is a set of rules for exchanging text, graphic, sound, video, and other multimedia files?

a. HTML

b. CCS

c. HTTP

d. URL

23. FORMDROPDOWN
: Web pages are stored on a ____, which is a computer that stores and sends requested Web pages.

a. ISP

b. Web server

c. Home page

d. Publisher

24. FORMDROPDOWN
: An Internet site is also called a ____.

a. Site map

b. URL

c. Domain name

d. Web site

25. FORMDROPDOWN
: A(n) ____ is a private network that uses Internet technologies to share company information among employees.

a. Internet

b. extranet

c. intranet

d. portal

26. FORMDROPDOWN
: A ____ is a program that interprets and displays Web pages.

a. browser

b. link

c. server

d. Web site

27. FORMDROPDOWN
: To display a horizontal rule in HTML, use the ____ tag.

a. <line>

b. <hline>

c. <hr>

d. <hrule>

28. FORMDROPDOWN
: When creating an HTML file, you should separate sections of HTML code with ____.

a. dashes

b. lines

c. question marks

d. spaces

29. FORMDROPDOWN
: With ____ you can write code that allows you to specify the style for an element within a single Web page or throughout the entire Web site.

a. CSS

b. HTTP

c. HTML

d. XML

30. FORMDROPDOWN
: A(n) ____ editor is a program that provides basic text-editing functions and more advanced features such as color-coding for various HTML tags.

a. HTTP

b. Object

c.
HTML text

d. Web development life cycle

