Powerpoint 2.1
Adding Images

Name: Kyle De Castro
1. What does the src attribute tell you about the image? (slide 2)

             supplies the name and location of the image file you wish to display.  
2. If there is no location (path) specified where will browser expect the file to be located?(slide 2)  the browser will expect the file to be in the same folder as the web page.
3. What does the alt attribute do? (slide 2)

             The alt attribute determines what text will display in the web page if the image is     not available

4. Why is it a good idea to give the height and width attributes of an image? (slide 3)

 It will help the browser display the image correctly on the page.
5. What might happen if you try the resize a smaller image to be larger on your page?(slide 3)  the image will look pixelated and of poor quality.
6. Why is it important to keep the same ratio of height to width when resizing an image?(slide 3)  If you don't, the resulting image will look "squished" when it displays on the page.
7. How can you maintain the size ratio of an image? (slide 5)\
By dividing the height and width evenly.

8. What are the most common image formats for a website? (slide 6)

             (.jpg), (.png), and (.gif)
9. Which image extension is best suited for photographs? (slide 6)

             jpg

10. Which image extension is best suited for logos and vector art? (slide 6)

             png

