

Introduction to Cloud Development with HTML, CSS, and JavaScript

Module 2 Glossary: HTML5 and CSS Overview

Term	Definition
DOM Tree	“Document Object Model” is the data representation of the objects that comprise the structure and content of a document on the web.
XML	An “eXtensible Markup Language” Designed to store and transport data allowing users to define their own markup languages, primarily to display documents on the web.
XHTML	An “eXtensible Hypertext Markup Language” Similar to HTML but with stricter formatting rules.
Web Storage APIs	APIs that allow data storage in a browser.