AOIT Web Design
Key Vocabulary List
AOIT Web Design
Key Vocabulary List
This document provides all the key vocabulary terms presented in this course in one convenient place. The terms are listed alphabetically; the lesson number identifies the first time a term is introduced in the course. To use the words only from a particular lesson, please see the Key Vocabulary resource included in the Teacher Resources document for that lesson.
	Term
	Definition
	Lesson #

	above the fold
	The portions of a webpage that are visible without scrolling.
	13

	absolute path
	A link for accessing another web page that is the actual full and complete URL for that page. Absolute paths are best used for links to pages and sites outside of your website (e.g., http://www.google.com).
	9

	accessibility
	The degree to which a website can be used by and benefit as many people as possible.
	11

	angle brackets
	The characters (< >) that set HTML tags off from the rest of the text on an HTML page. These two symbols enclose all HTML tags.
	4

	animation
	Elements that move on a web page. Flash is commonly used to make animation on websites.
	5

	associate’s degree (or AA)
	An academic degree given for successful completion of a course of study at a two-year college.
	14

	attributes
	Words with a specified meaning in HTML that are used in a tag to provide additional information about HTML elements. They are used, for example, to indicate the file name and location (URL) of an image, or to give an HTML element a name that when referenced in a style sheet can place the element in a location on the page, give its dimensions, or change its color.
	4

	bachelor’s degree (or BA or BS)
	An academic degree typically requiring four years of study, conferred on someone who has successfully completed undergraduate studies; a bachelor of arts is a BA and a bachelor of science is a BS.
	14

	background color
	The background color property in a website’s HTML code sets the color of the background of an entire web page or of an element within the web page.
	8

	blog
	A type of website or a part of a website that is used by a person or group to publish thoughts, ideas, feedback, or opinions. It is like an online journal in the sense that it can keep an ongoing chronicle of information.
	13

	breadcrumb trail
	A row of links that provide the user with a “trail” to follow back to the starting or entry point of a website. They usually appear at the top of a webpage.
	

	browser
	A software application that allows a user to interact with text, images, videos, music, and other digital information.
	2

	browser compatibility check
	The process of checking a website on various browsers to be sure the code works properly across various types and versions.
	11

	business requirements
	A specific list of the functions a website must perform. Web designers use these guidelines to ensure that the site’s functionality matches its owner’s vision. These include the process used to create the information for the site, the look and feel standards, and the usability guidelines. Understanding business requirements is the first step in the web development process.
	6

	Cascading Style Sheets (CSS)
	Code that specifies the visual look of web pages. Such code is usually in a separate document that is linked to the web pages, but the style sheet code can also be in the header of the actual web page, although this practice is discouraged. By using style sheets, web designers can use HTML markup to describe the content of a page, and then link the page to different style sheets to achieve different presentations of that content. This simplifies the process of making the page and allows the designer many options for the look of the page.
	4, 5

	child page (template-based page)
	A page that has been generated from a template and that takes many of its features and elements from the template.
	9

	client-side scripts
	Scripts run on the web browser, usually in JavaScript. These scripts can be used to make interactive websites. Examples of client-side scripts include dynamic hiding and showing of content, tabbed content, animated text, image swapping, rollovers, and form validation.
	5

	cloud computing
	Relying on web applications for services powered by many geographically distributed computers. Everyday online activities powered by cloud computing include emailing via websites like Gmail, reading news websites, listening to music or watching video via websites and web apps like YouTube, shopping, uploading photos to photo sharing websites, and storing personal and business files on the web. Cloud computing ensures both the reliability of web services and the safety of data stored on the web.
	2

	college
	An institution of higher learning that offers undergraduate programs, usually of a four-year duration, that lead to a bachelor’s degree in the arts or sciences (BA or BS).
	14

	color scheme
	The selection or pattern of colors used in a design.
	8

	common region
	A region of a web page that is common to more than one page in the site. Common regions are generally locked.
	9

	consulting
	An employment position in which an industry expert is called in to provide assessments and give advice.
	14

	content plan
	A list of all the textual elements to be contained on a website. The content plan is created during the design phase of website development.
	6

	content requirement
	The business requirement category that defines what the purpose of the content is, who its audience is, and who owns and maintains it.
	6

	copyediting
	The process of making sure written content is correct and consistent.
	6

	debugging
	The step-by-step process of finding and eliminating “bugs,” or defects that interfere with a website’s usability.
	11

	deep navigation
	A navigation scheme that provides submenus off the main navigation menu; these in turn provide access to each of the pages on a site.
	7

	description tag
	A short meta-tag description about a page, placed in the head of the HTML code and sometimes displayed in a search engine’s results.
	13

	dithering
	When images are compressed, two colors are alternatively tiled so that the eye is fooled into seeing a new solid color based on the combination of pixels.
	10

	domain name
	The portion of the web address that identifies the web server that stores your site and gives access to visitors (e.g., apple.com).
	12

	dot-com crash
	The end of the “dot-com bubble,” which lasted from 1995 to 2001. The dot-com bubble was when the Internet economy rapidly expanded because of its newness. Investors placed lots of money on the potential of the new companies, causing them to be overvalued. A series of changes in the law and economics led to this false economy crashing, and by 2002 the value of the technology market had decreased by $5 trillion.
	2

	e-commerce
	Electronic commerce, which is the buying and selling of products or services over the Internet or through a network.
	2

	editable region
	An area of a child web page that can be changed (for example, the main content area).
	9

	element
	A section in an HTML document. Elements can be objects such as paragraphs, lists, and lines in HTML. An element is usually set off from the rest of the document by a beginning and an ending tag, but it may have just a beginning tag.
	4

	empty element
	An HTML object that does not have textual content; for example, (images),
 (line breaks), or <hr/> (horizontal rule).
	4

	entry level
	What a job is called if it doesn’t require prior work experience, making it suitable for someone who is new to the field or has just graduated and is looking for a first job.
	14

	external testing
	Also called user testing, external testing is checking a website’s usability from other platforms, browsers, and types of computers.
	6

	favicon
	A small, customized icon shown in the address bar next to the URL or in the Favorites menu when a site is bookmarked.
	13

	file size
	The size of the image file, or how long it will take to download from a web page.
	10

	font
	A complete set of characters within one particular typeface.
	8

	formatting
	The process of making the different sections/structures of a web page look different using “physical tags.” Formatting gives instructions for how fonts appear and may include italics, boldface, underlining, and font type.
	6

	FTP (File Transfer Protocol)
	A commonly used protocol that transfers data from one computer to another over the Internet or through a network.
	2, 12

	functional requirement
	The business requirement category that defines what functions (including personalization, transactions, and security) the website needs to support.
	6

	global pages
	Pages that can be accessed from all pages on the site, sometimes called utilities.
	7

	graduate school
	Post-undergraduate education, usually in pursuit of a master’s degree, doctorate, or professional degree.
	14

	graphics
	Source files referenced in an HTML file using an tag. Common file formats are JPEG (*.jpg) and GIF (*.gif).
	5

	hit
	A website traffic statistic generated every time a file is served. A web page is considered a file, but images are also files. Thus, a page with five images could generate six hits (the five images and the page itself).
	3

	home page
	The first page that a user sees, which includes navigation to the rest of the site.
	7

	hosting plan
	A monthly, biannual, or annual service for having a website published on a hosting company’s server, as well as a URL, email addresses, technical support, FTP access, and other related services.
	12

	HTML
	An acronym for Hypertext Markup Language. It is the programming language used to create the content on web pages. The markup language tells the web browser where and how to display the different elements on the page.
	4

	HTTP (Hypertext Transfer Protocol)
	Identifies a protocol for how a web page will be retrieved from a remote server.
	12

	hyperlink
	A reference or navigation element in a document that can be clicked on to reach other related information. Usually a hyperlink is underlined or is a different color to distinguish it from other, nonlinked text, but it can also be an image. A hyperlink references a particular address or location on the web, identified by a uniform resource locator (URL), which indicates where that information lives.
	2

	hypertext
	“Hot” or active areas on a web page that present other, related information when the user clicks or hovers on them. Often a bubble with additional information will appear when the user hovers over the text with the mouse cursor. (Some additional information is known as alt text.)
	2

	image size
	The actual physical size of an image in pixels or inches, or how much screen real estate it will use.
	10

	information design
	The art of planning a website’s content in the most logical manner so that users can interact with and find information in the most efficient and effective manner.
	8

	inline images
	Images that are inserted into the text, so that the text flows around the image. Inline images can be aligned to the left or right within the text using CSS styling rules.
	10

	internal testing
	Testing a website before it is launched to check its basic quality and functionality and to make sure it works on different platforms and browsers. Also called quality assurance (QA).
	6

	intranet
	A private computer network that uses Internet Protocol to securely share data within an organization.
	3

	IP address
	A number associated with any computer or server that is connected to the Internet. It is shown in the form of four sets of numbers separated by dots, such as 111.22.33.444. A domain name is translated to an IP address by your hosting provider via their domain name system (DNS), so that your visitors arrive at the correct location of your website.
	12

	jump menu
	A jump menu is a drop-down menu that lists links to documents, files, or other pages and instantly takes the user there upon release of the mouse.
	7

	keywords
	The most important words on a web page, which are placed in titles and in meta tags that are embedded in the head of a web page’s HTML. Search engines include keywords as one element in the algorithms they use to rank a page’s relevance in a search, but search engines interpret overuse of keywords as a red flag for spam.
	13

	launching
	Uploading a website to its final server and making it available on the web.
	6

	locked region
	An area of a child web page that cannot be changed (for example, the header or footer). In Dreamweaver all regions of child pages are locked by default, except for the title.
	9

	logo
	The unique graphic representation or symbol used to help people recognize a particular company or product.
	8

	look and feel
	Also called a graphical user interface, or GUI (pronounced “gooey”), the look and feel of a website refers to its overall design appearance and functionality.
	6

	maintenance plan
	A plan for the ongoing maintenance, bug fixing, upgrading, and content refreshing for a website.
	12

	major
	The subject, theme, or professional field in which students choose to specialize during their undergraduate education.
	14

	markup language
	A set of annotations that define the processing and presentation of text. A markup language uses code in a syntax called tags to describe the formatting of a text file. HTML is an example of a common markup language. Only the content of a web page is visible in a browser. The HTML tags tell the browser where and how to display it. The tags also give the content meaning. For example, a heading tag (<h1>, <h2>, etc.) marks the content as a heading and makes it big and bold.
	4

	master’s degree
	A graduate degree typically requiring two or three years of study beyond a bachelor’s degree; an academic degree higher than a bachelor’s but lower than a doctorate.
	14

	MBA
	A master’s in business administration; an advanced university degree in business studies.
	14

	median
	One type of average, found by arranging the values in order and then selecting the value in the middle. Half of the values are higher and half are lower.
	14

	meta elements
	Information about the data on a web page, such as descriptions and keywords about the page that are not visible when the page is displayed in a browser. Also known as meta tags.
	4

	microblogging
	A form of blogging in which the content is typically much smaller than a traditional blog in terms of both actual size and aggregate file size. A microblog entry could consist of nothing but a short sentence fragment, or an image or embedded video. An example is Tumblr, a website that provides a service that allows subscribers to broadcast short messages to other subscribers of the service.
	13

	minor
	A secondary specialization students may choose to focus on during their undergraduate education. While a student might take 30 or more units in a major, a minor might require only 10–15 units.
	14

	mobile app
	An application written to be run on a mobile device. Such applications may or may not need an Internet connection to work.
	2

	mobile browser
	A web browser designed for use on a mobile device such as a mobile phone or a PDA. Also called a microbrowser, a minibrowser, or a wireless Internet browser (WIB).
	2

	mobile development
	The development of mobile software applications designed to run on mobile-based devices such as smartphones, PDAs, and handheld computers. This differs from mobile websites, which are websites developed to be seen on a mobile phone, in a mobile web browser.
	2

	multimedia objects
	Audio or video files referenced in HTML pages using the <object> tag. Commonly achieved with Flash, QuickTime, Shockwave, and Java.
	5

	multi-tier menu
	A menu that opens up or drops down other menus within it, and each tier may contain additional submenus.
	7

	navigation
	An easily viewed system on all pages of a website that gives visitors a set of descriptive links to access all the pages of the site. Navigation can be deep or wide. Horizontal text-based navigation is probably the most common style found online. However, there is also vertical text, drop-down menus, submenus, and text with descriptions, icons, or graphics.
	6

	navigational scheme
	A model of how web pages connect to one another or how users will navigate through the content of a website.
	7

	optimizing
	Maintaining the best quality images at the smallest possible file size.
	10

	page header
	A section of text, usually separated from the main body of text, that appears at the top of each page in a site and identifies the content of the page.
	7

	page ranking
	A tool that determines the popularity of a website. A web page’s popularity rating is based on many factors, such as number of hits, number of other sites that link to the page, structure of content on the page, how the page is coded, and how often the page content is updated.
	3

	PhD or doctorate
	One of the highest earned academic degrees conferred by a university; a PhD is a “doctor of philosophy” while an MD is a “doctor of medicine.”
	14

	portal
	A web portal presents information from diverse sources in a unified way. In addition to a search engine feature, web portals offer other services such as links to email, news, stock prices, and entertainment.
	3

	postsecondary education
	Education pursued after high school (secondary school).
	14

	ppi (pixels per inch)
	A unit of measurement referring to the number of pixels in an image viewable on a computer monitor. Standard web graphic ppi is 72.
	10

	project infrastructure
	The key items that make up the local version of a website project, including directory structure, initial layout, template created from the layout, child pages, and library items.
	9

	protocol
	A standardized method by which data and/or documents are transferred.
	2

	prototype/mock-up
	A visual representation (illustration) of a website’s layout created before the site is optimized, to show both the look and feel and the functionality of the site.
	6

	purpose statement
	A written explanation of what a website has been created for. Usually this will appear on a page called “About” or “About Us.”
	3

	raster
	Graphics that are displayed on screens using a grid of tiny colored pixels. GIF, JPEG, and PNG support bitmap, or raster, graphics. They do not retain their image quality when resized.
	10

	relative path
	A link for accessing another web page that is relative to the current page’s location in the folder structure. Relative paths are best used for links within your website.
Best practice is to omit the actual domain name from the path and start with a slash, which represents the root of the site. For a page that is on your server, the HTML links and are identical from a technical standpoint. But gives you some future-proofing if the domain name changes or you need to move the site to a temporary domain.
	9

	responsive web design
	An approach to web design aimed at crafting sites to provide an optimal viewing experience across a wide range of devices.
	2

	rollover button
	A button that changes state when a user rolls the cursor over it without clicking.
	7

	salary
	Yearly earnings.
	14

	search engine
	An online tool that searches the web and returns lists of links to sites based on the sites’ relevance and ranking. Search engines automatically create website listings by using spiders that “crawl” web pages, index their information, and optimally follow the sites’ links to other pages. Spiders return to already-crawled sites on a pretty regular basis to check for updates or changes. Everything that these spiders find goes into the search engine database.
	2, 13

	search engine optimization (SEO)
	The process of improving where a search engine lists a particular website in search results, most commonly done by editing the website’s content and HTML. The higher in the search results a site appears on a search engine website, the more visitors it will receive from the search engine’s users. The number of times it appears is important as well, but having a good rank (where in the order of the results the site appears) is the most important. Many searchers do not look beyond the first page of the results list. The value of being in the top 10 results cannot be overestimated.
	3, 13

	server
	Hardware that houses an application program that accepts digital connections and responds to them.
	2

	server-side scripts
	Scripts run on the server to generate dynamic HTML pages. These allow the designer to customize a site’s response based on the user’s requirements, access rights, or queries.
	5

	site map
	A page that contains an organized listing of links to all pages within the website. Some site maps include content information as well. Site maps are mainly to inform search engines about the URLs on a website that are available for crawling.
	6

	social network
	A social structure made of individuals or organizations tied by common interests. Social networking sites are Internet-based websites that form a community of users who share thoughts, interests, pictures, videos, and interactions.
	2

	source code
	The HTML (text) version of a web page.
	4

	stickiness
	The ability to attract visitors to a site, to keep them there, and to get them to return to the site often. The term comes from having your visitors “stick around” to see what your site has to offer.
	13

	subpage
	Any page that falls one or more levels below a site’s main navigation page.
	7

	table
	A grid with columns and rows that can have different content in each cell. The size of each cell can be specified.
	9

	tags
	The building blocks of HTML. Each tag is a predefined word or abbreviation that tells how the elements on the page should be displayed.
	4

	target audience
	The intended users of a website.
	11

	task-oriented testing
	Asking a test user to perform specific tasks on a website and then observing how the user does them and what problems he or she experiences.
	11

	taxonomy
	A categorized list of words that are related to a particular topic.
	1

	technical requirement
	The business requirement category that ensures the site will support the number of users who visit it and that the site functions properly given the types of content and security requirements it has.
	6

	template
	A page upon which all other pages are based. Each page may have different content and graphics, but the general structure for every template-based page is the same design.
	9

	text editor
	A web page creation tool that allows users to code HTML pages directly.
	5

	text messaging
	Also known as texting, refers to the exchange of brief written messages between mobile phones over cellular networks. While the term most often refers to messages sent using the Short Message Service (SMS), it has been extended to include messages containing image, video, and sound content (known as MMS messages). Individual messages are referred to as text messages or texts.
	2

	text-only navigation
	A simple horizontal or vertical navigation menu made up only of hyperlinks, no buttons or graphics.
	7

	title tag

	The required tag inside a website’s HTML code that usually displays in a window’s title bar and/or task bar (<title>…</title>). The title tag may also be used by search engines to find the page.
	8, 13

	transparency
	Blank areas of a graphic that remain invisible when the graphic is placed on top of others. Only GIF and PNG images can be saved with transparency.
	10

	tree-style menu
	Expands and collapses links or submenus with a “+” or “-” or a triangle.
	7

	undergraduate
	A university student who has not yet received a first degree.
	14

	unique region
	A region of a web site template that is different on some or all individual pages in the site. The template must designate unique regions as editable.
	9

	unit
	A value that indicates the amount of college credit assigned to a course. In many cases, one hour of lecture a week equals one unit of credit. Units are used to determine whether a student is full-time or part-time and may also be a part of scholarship requirements.
	14

	universal design
	A design strategy that focuses on making things accessible to all people, with or without disabilities.
	11

	university
	An educational institution that usually maintains one or more four-year undergraduate colleges (or schools) with programs leading to a bachelor’s degree. Also maintains a graduate school of arts and sciences that awards master’s and doctoral degrees (PhDs); may also maintain graduate professional schools, such as law or engineering schools.
	14

	upload
	To put files from your local computer onto a remote server or public web host.
	12

	URL (Uniform Resource Locator)
	The address of a specific website or file on the Internet. A URL cannot have spaces or certain other special characters and uses forward slashes to denote different directories. Example: http://www.google.com.
	2

	usability
	The extent to which a website can be used to achieve specific goals effectively, efficiently, and with user satisfaction.
	11

	user testing
	The process of having actual people from your site’s intended audience try out your website to see how easily they can use it to complete tasks and find information.
	11

	Web 2.0
	The second generation of web technology, after the dot-com crash, which emphasizes the community-building features of the web, such as social networking sites, blogs, and wikis. It also features real-time feedback and functionality on the web page without requiring the page to reload.
	2

	web apps
	Web applications, which are software programs that are delivered via a web browser. Examples: online games, online photo editors, or web-based services like Google Maps, Twitter, Amazon, YouTube, or Facebook.
	2

	web content
	The text, graphics, illustrations, images, animations, and videos that appear on a website.
	1

	web development tools
	Software such as Dreamweaver and Photoshop that website creators use to build websites. These tools allow web designers to generate website presentation code, including HTML, CSS, and JavaScript, as well as website graphics.
	1

	web server log
	A file that is automatically generated by a server that contains information on the activity of a particular website.
	13

	web traffic
	A metric for measuring website success that tallies the number of unique users who visit a site or the number of page views that a site receives.
	3

	web-based publishing editor
	A website that allows users to post pages in a browser.
	5

	weblog
	A journal or commentary website, usually devoted to a particular person, community, or topic, that allows individuals to respond to what has been written by posting comments. Also referred to as a blog.
	2

	website
	A collection of web pages that are usually linked together by hyperlinks and share a common home page. It may be made available on the Internet by a business, an individual, an educational institution, or some other entity.
	1

	website creation
	The process of planning and creating websites.
	1

	website optimization
	The process of reducing the size and complexity of a website in order to maximize the performance and speed of the site.
	12

	website statistics
	Data analysis of a website that tracks information such as the number of visitors to a site, the path from which they enter the site, the number of page views, keyword analysis, returning vs. new users, and so on.
	12

	wide navigation
	A navigation scheme that provides links to all pages through a single horizontal or vertical set of links. This style of navigation is not recommended for more than 10 links.
	7

	wireframe
	A visually neutral layout that suggests a site’s navigation, content, general layout, and flow. Wireframes are used to show the placement of elements on a web page. Wireframes are also useful to “inventory” content and features to ensure all are included, and they are the roadmap for coding and designing the site.
	6

	World Wide Web
	Abbreviated as www, and also called the web, it is a system of interlinked hypertext pages and networked computers.
	2

	World Wide Web Consortium (W3C)
	The international organization that sets the standards for the World Wide Web.
	2

	WYSIWYG editor
	A web page creation tool that allows users to create web pages and make changes to them by displaying the page just as it would be shown in the browser. The editor writes the HTML code. WYSIWYG stands for “What You See Is What You Get.”
	5

Copyright © 2008–2016 NAF. All rights reserved.
[bookmark: _Hlk78478797][bookmark: _Hlk78478798][bookmark: _Hlk78479050]Copyright ©. All rights reserved	1	NAF 2021
