

HTML Lecture

Tim Berners Lee and the WWW

- Internet was created by dozens of people.
- WWW was created by one person:
 - [Tim Berners Lee](#)
- Lee invented HTML, HTTP, created the first web browser, and the first web server.

Inventing HTML

- History of the Web is fascinating.
- Check out "Weaving the Web" by Tim Berners Lee
<http://www.w3.org/People/Berners-Lee/>
- Early challenge of the web: so many different operating systems: UNIX, Macintosh, NeXT, Mainframes, Windows.
- Lee wanted to create a very simple language that would work on any of these platforms.

Introduction to "Hypertext"

- HTML: Hypertext Markup Language
- Hypertext:
 - links within Web documents
 - connect one document to another
 - seems rather mundane today, but this was actually once revolutionary.

Origins of HTML

- Lee based HTML on [SGML \(Standardized General Markup Language\)](#)
- "A philosophical rule was that HTML should convey the structure of a hypertext document, but not the details of its presentation."
- Since then, HTML has evolved into a presentation language.

What is HTML?

- HTML (Hypertext Markup Language)
- HTML standards are developed under the authority of the World Wide Web Consortium (W3C), headed by Tim Lee
 - <http://www.w3c.org>
- HTML is the set of "markup" symbols or codes inserted in a file intended for display on a World Wide Web browser.
- The markup tells the Web browser how to display a Web page's text, images, sound and video files for the user.
- The individual markup codes are referred to as elements (but many people also refer to them as tags).

What is "Hypertext" ?

- Hypertext:
 - links within Web documents
 - connect one document to another
 - seems rather mundane today, but this was actually once revolutionary.
 - therefore, to understand HTML, you have to first examine the history of Hypertext.

HTML

- HTML is easy to pick up.
- WebMaster in a Nutshell is a great reference guide.
- Goal is to teach you the very basics and you can pick up the rest on your own.
- Not focused on creating beautiful web pages.

HTML Documents

- HTML documents are text documents
 - Simple ASCII text files
 - Html file extensions: **.html** or **.htm**
- You can create html documents using:
 - **WordPad** or **Notepad** on the PC and **Simple Text** (MAC os 9) or **TExtEdit** (MAC OS X)
- You can also use HTML Editors

HTML Document Structure

- **HTML Document contains**
 - Text (content of the page)
 - HTML uses the following file extensions or suffix: **.HTML** or **.HTM**
 - Embedded tags:
 - provides instruction for the structure, and appearance of the content

HTML Document Structure

- HTML document divides into major parts:
 - **HEAD**: contains information about the document:
 - As **Title** of the page, and **Meta tag** which describes content used by Search engines
 - Some **JavaScript and Style** sheets are part of the head
 - **BODY**: Contains the actual content of the document
 - **It's the part that will be displayed in the Browser**

Sample HTML Document

```
<HTML>
<HEAD>
  <TITLE> My web page </TITLE>
</HEAD>
<BODY>
  Content of the document
</BODY>
</HTML>
```

HTML Tags

- All **HTML tags** are made up of a tag name and sometimes is followed by an optional list of attributes which all appear between angle brackets `< >`
- Nothing within brackets will be displayed by the browser
- Attributes are properties that extend or refine the tags function

Basic Syntax

- Most (but not all!) HTML tags have a start tag and an end tag:
 - `<H1>Hello, world!</H1>`
- Basic Document Structure
 - **header**: information about the page, e.g. the title.
 - **body**: the actual content of the page.
 - document starts with
 - `<HTML>` and ends with `</HTML>`

HTML Tags

• Containers

- Most HTML tags have **beginning (opener) or (START) tag**
- They also have an **end tag**
`<HEAD> </HEAD>`
`<BODY> </BODY>`
- For Some tags, the end tag is **optional**:
`<p>`

HTML Tags

- ◆ Standalone tags
 - Few HTML tags do not use an end tag and are used for standalone element on the page:
`` to display an image
`
` Line break

HTML Tags

◆ Attributes

```
<body bgcolor="khaki" text="#000000" link="blue" vlink="brown" alink="black" >
```

- are added within a tag to extend a tag's action
- You can add multiple attributes within a single tag
- Attributes belong after the tag name, each attribute should be separated by one or more spaces
- Most attributes take values, which follow an equal sign "=" after attribute's name
- Values are limited to 1024 characters in length

<P> v.
 Tags

- `
`: Break
- `<P>`: Paragraph tag. Creates more space than a BR tag.
- `<HR>`: Creates a Horizontal Rule

Paragraph Tag <P>

- ◆ Leave one empty line after the tag
- ◆ Multiple <P> tags with no intervening text is interpreted as redundant by all browsers and will display a single <P> tag

Line break

- ◆ Breaks line and starts text at a new line.
- ◆ It will not add an empty line like the paragraph tag
- ◆ Multiple
 tags will display multiple line breaks

Comments <!-- -->

- ◆ Browser will NOT display text in between
<!-- This is a comment -->
- <!-- This is another comment -->
- ◆ I. E. uses the following tag as a comment:
<comment> this a comment </comment>

Headings: <h1> .. <h6>

- ◆ You can create Headlines of various sizes on your page
- ◆ Headlines appear as bold letters
- ◆ An empty line will also follow the headlines.
- ◆ Used for titles
 - H1 is the largest font and h6 is the smallest heading
 - Headings need an end tag </h1>

Font Tags

```
<FONT FACE=ARIAL SIZE=6>  
<B>The Curse of Xanadu</B>  
</FONT>  
<FONT FACE=ARIAL SIZE=3>  
by By Gary Wolf, <I>Wired Magazine</I>  
</FONT>
```

- Font tags:
 - face: Arial, Courier, etc.
 - size: e.g. 3, 6
 - color: e.g. "RED", "GREEN", etc.

Font Tags:

specifies information about font:
font type, size and color

```
<FONT FACE=ARIAL SIZE=6>  
<B>The Curse of Xanadu</B>  
</FONT>  
<FONT FACE=ARIAL SIZE=3>  
by By Gary Wolf, <I>Wired Magazine</I>  
</FONT>
```

- Font tags:
 - face: Arial, Courier, etc.
 - size: e.g. 3, 6
 - color: e.g. "RED", "GREEN", etc.

Text format tags

- ◆ Bold: `` `` or ``
- ◆ Italic `<i>` `</i>` or ``
- ◆ `<blink>` `</blink>`
- ◆ `<hr>` (Horizontal Rule) Displays horizontal line in the browser window. The line fills the window from left to the right margins. It's useful to separate sections of your document

Lists

- ◆ There are **several lists** which is used to organize item lists in browser
 - **Unordered list**: Bulleted list (most popular), list items with no particular order
 - **Ordered list**: Numbered list

Lists

- HTML supports two types of Lists:
 - Ordered Lists (OL): e.g. 1,2,3
 - UnOrdered Lists (UL): e.g. bullets.
- Basic Syntax:

```
<UL>
  <LI>Item 1
  <LI>Item 2
</UL>
```

Unordered list:

- **Unordered list**: Bulleted list (most popular), list items with no particular order

Fruit

```
<UL>
  <LI> Banana
  <LI>Grape
</UL>
```

```
Fruit
• Banana
•Grape
```

Ordered list:

- ◆ Numbered list:

Fruit

```
<ol>
  <LI> Banana
  <LI>Grape
</OL>
```

```
Fruit
1. Banana
2. Grape
```

Hyperlinks (Anchor Tag):

- ◆ Hyperlinks are used for linking:
 - within the same page (Name tags)
 - To another page in your web site (Relative Link or local link)
 - To another page outside your web site (Absolute or remote link)
 - Email Link
 - Text links
 - Image links
- ◆ Hyper Links: are highlighted and underlined text. When clicked on, it takes you to another page on the web.
`highlighted text`

Hyperlinks:

- ◆ Absolute Link: links to another page outside your web site. Have to specify entire URL of the site.

```
<A HREF="http://www.emich.edu">EMU Web Site</A>
```

Hyperlinks:

- ◆ **Relative Link:** links to another page in your web Site. Do not have to specify entire URL.

```
<A HREF="index.html">Go back to main page</A>
```

[back to main page](#)

Targeted Links

- A tag includes a target attribute. If you specify target="_blank", new browser window will be opened.

```
<A target=" blank"
HREF="http://www.wired.com/wired/archive/3.06/xanadu.html?person=tod_nelson&topic_set=wiredpeople">Full Text of Article</A>
```

- More on this when we get to frames...

Creating Anchor links:

- ◆ Anchors name tag is the text you will link internally to a section within one document
- ◆ Used for long documents to create a dynamic table of content
- ◆ Anchors will make you jump to a different section in one document

```
<a href=#intro> introduction </a>
```

```
<a name=intro>introduction</a>
```

Email Link:

- ◆ You can email me at:

```
<a href="mailto:dsouthwe@emich.edu">Don Southwell</A>
```

HTML Tables

- Tables represent a simple mechanism for creating rows and columns of data
- Great tool for laying out the content of any web page.
- Very widely used
- Very simple tag structure

HTML - Tables

- Tables tags starts with `<TABLE>` tag, then
 1. `<TR>` defines table rows.
 - Each `<TR>` represents one row in the table.
 - The number of rows is determined by the number of `<TR>`
 2. `<TD>` Table data or `<TH>` Table Header can follow the `<TR>` tag
 - The number of cells in each row is determined by the number of `<TH>` (Table Header) and/or `<TD>` (Table data) tags contained within that row.
 - `<TH>` text will be in bold, and centered

2. `</table>`

Basic Tag Structure

```
<TABLE>
<TR <----- TR: Table Row
  <TH>Ticker</TH>
  <TH>Price</TH>
</TR>
<TR>
  <TD>MSFT</TD>
  <TD>71 1/16</TD>
</TR>
<TR>
  <TD>KO</TD>
  <TD>46 15/16</TD>
</TR>
</TABLE>
```

Every `<TD>` must have a matching `</TD>`.

Every `<TR>` must have a matching `</TR>`.

Table Attributes

```
<TABLE ALIGN="left" BORDER=0 BGCOLOR="cyan" width=600
cellpadding=0 cellspacing=0>
```

- **Align:** "left", "center" or "right" - "left" is the default
- **Border:** thickness of the border in pixels - 0 for no borders
- **Bgcolor:** is background color in HEX or as a name color
- **Background=url** (works with IE only)
- **Cellpadding=n** (n is number of pixels (space) between cell content and its border)
- **Cellspacing=n** (n is number of pixels (space) between cells)
- **Height=n** (height of table in pixels or percentages 100%)
- **Width=n** (Width of table in pixels or percentages 100%)

Adding multimedia files

- You may want to have an image open as a separate document when a user activates a link
- This is called an external image, and it is useful if you do not wish to slow down the loading of the main document with large inline images.
- To include a reference to an external image, enter:
 - `link anchor`
- Use the same syntax for links to sounds files and movies.
- The only difference is the file extension of the linked file. this example, specifies a link to a QuickTime movie.
 - `link anchor`

Embedded Images

- ``
- **Image Attributes**
 - **src:** URL for the image
 - **width/height:** not required but recommended.
 - **border:** not required.
 - **alt:** recommended.

Embedding Audio

- For Internet Explorer, you can use **BGSOUND**:

```
<BGSOUND src="http://www.3-cities.com/~yogi/Starwars/impressive.wav">
```
- Netscape doesn't support **BGSOUND**, so you need to use the **EMBED** tag:

```
<EMBED SRC="http://www.3-cities.com/~yogi/Starwars/impressive.wav" controls="console">
```

Embedded Video

- Use the Embed tag:

```
<EMBED  
SRC="http://www.nba.com/theater/video/jordan_m_layup_020898.avi"  
AUTOSTART=false>
```