

HTML

Web Publishing with HTML

- HyperText Markup Language (HTML) is the language for specifying the *static* content of Web pages
 - *hypertext* refers to the fact that Web pages are more than just text
 - can contain multimedia, provide links for jumping within & without
 - *markup* refers to the fact that it works by augmenting text with special symbols (tags) that identify structure and content type
 - Language format based on SGML (*Standard Generalized Markup Language*).
 - There are many versions of HTML and different
 - browsers have their own add-ons.

Web Development Tools

- **many high-level tools exist for creating Web pages**

e.g., Microsoft FrontPage, Netscape Composer, Adobe PageMill,

Macromedia DreamWeaver, HotDog, ...

also, many applications have "save to HTML" options (e.g., Word)

for most users who want to develop basic, static Web pages, these are fine (but they still may produce poorly structured HTML code)

- **assembly language vs. high-level language analogy**

Web Development Tools

- **so, why are we learning low-level HTML using a basic text editor?**
 - may want low-level control
 - may care about size/readability of pages
 - may want to "steal" page components and integrate into existing pages
 - may want dynamic features such as scripts or applets
 - remote editing of web pages may only be possible using a basic text editor
 - In order to write web-based application one needs to know HTML since server-side scripts and programs that programmers write themselves generate HTML.

Major Syntax Components

- **<TAG** parameters="values" *text* **</TAG>**
- **<TAG** parameters="values">
- You may have many parameters or no parameters at all.
- HTML is not case sensitive
- Values can be case sensitive
- Tags for changing appearance of text, tags for structuring sections, tags for embedding objects, etc.

Page Structure

```
<!DOCTYPE HTML PUBLIC "-// HTML 4.0 ">  
<HTML>  
  <HEAD>  
 <TITLE>title text here</TITLE>  
  </HEAD>  
  <BODY BGCOLOR="#00FF00">  
 Text and tags come here  
  </BODY>  
</HTML>
```


What Comes in the Head?

<HEAD> </HEAD>

Header section of the HTML page

Optional Head elements:

<TITLE> ...</TITLE>

Title of page

<BASE HREF="...">

Starting location for relative

<SCRIPT ...>...</SCRIPT>

URLs Embedded script

<STYLE ...>...</STYLE>

**programs Specify cascading
style sheets**

<LINK ...>

**Creates associations between
pages Useful for printing linked
pages**

<META...>

Records document information

What Comes in the Body?

- **<BODY ...> </BODY>** Body section of the HTML page.
- **Optional parameters for BODY tag:**

BACKGROUND	Specifies URL of an image to display in the background
BGCOLOR	Specifies the color of the background
TEXT	Specifies the color of the text
LINK	Specifies the color of the unvisited hyperlinks
VLINK	Specifies the color of the visited hyperlinks
ALINK	Specifies the color of the links currently selected

```
<BODY BCKGROUND="http://www.somewhere.ca/image.gif"
```

```
BGCOLOR ="#FFFF00#" TEXT="#000000" LINK="#0000FF"
```

```
VLINK="#800000" ALINK="#008080">
```

```
</BODY>
```


Tags vs. Elements

- HTML specifies a set of *tags* that identify structure and content type
 - tags are enclosed in `< >`
 - `` specifies an image
 - most tags come in pairs, marking a beginning and ending
 - `<title>` and `</title>` enclose the title of a page

Tags vs. Elements

- an HTML *element* is an object enclosed by a pair of tags
 - `<title>My Home Page</title>` is a TITLE element
 - `This text appears bold.` is a BOLD element
 - `<p>Part of this text is bold.</p>`
 - » is a PARAGRAPH element that contains a BOLD element

HTML document is a collection of elements (text/media with context)

Structural Elements

- an HTML document has two main structural elements
 - HEAD contains setup information for the browser & the Web page
 - e.g., the title for the browser window, style definitions, JavaScript code, ...
 - BODY contains the actual content to be displayed in the Web page

```
<html>
  <!-- computer application --
  -- Shoubra faculty of eng --
-->
<head>
  <title>My first HTML
document</title>
</head>
<body>
  Hello world!
</body>
</html>
```

HTML documents begin and end with
<html> and </html> tags

Comments appear between <!-- and
-->

HEAD section enclosed between
<head> and </head>

BODY section enclosed between
<body> and </body>

Text Layout

```
<html>
<!-- Computer Application -->
<head>
  <title>Text Layout</title>
</head>

<body>
  <p>
 This is a paragraph of
text<br/>
 made up of two lines.
  </p>

  <p>
 This is another paragraph with
a
  &nbsp; GAP &nbsp; between
some of the words.
  </p>

  <p>
 &nbsp;&nbsp; This paragraph
is<br/>
 indented on the first line<br/>
 but not on subsequent lines.
  </p>
</body>

</html>
```

•for the most part, layout of the text must be left to the browser

- every sequence of whitespace is interpreted as a single space
- browser automatically wraps the text to fit the window size

•can override some text layout

- can cause a line break using the `
` tag (no closing tag)
- can specify a new paragraph (starts on a new line, preceded by a blank line) using `<p>...</p>`
- can force a space character using the symbol for a non-breaking space: ` `

Separating Blocks of Text

```
<html>
<!-- Computer Application-->
<head>
  <title>Blocks of Text</title>
</head>

<body>
  <h1>Major heading 1</h1>
  <p>
  Here is some text.
  </p>

  <h2>Subheading</h2>
  <p>
  Here is some subtext.
  </p>

  <hr/>

  <h1>Major heading 2</h1>
  <p>
  Here is some more text.
  </p>
</body>

</html>
```

- **can specify headings for paragraphs or blocks of text**

- <h1>...</h1> tags produce a large, bold heading
- <h2>...</h2> tags produce a slightly smaller heading
 - ...
- <h6>...</h6> tags produce a tiny heading

- **can insert a horizontal rule to divide sections**

- <hr/> draws line across window

The Basic Web page – A Worked Example

```
• <html>
• <!-- Computer Application-->
• <head>
• <title> Bill Smiggins Inc. </title>
• </head>
• <body>
• <h1>Bill Smiggins Inc.</h1>
• <h2>About our Company...</h2>
• <p>This Web site provides clients, customers,
• interested parties and our staff with all of
• the information that they could want on
• our products, services, success and failures.
• </p>
• <hr/>
• <h3> Products </h3>
• <p> We are probably the largest
• supplier of custom widgets, thingummybobs, and bits
• and pieces in North America. </p>
• <hr/>
• </body>
• </html>
```

Text Appearance

```
<html>
  <!-- Computer Application -->
  <head>
 <title>Text Variations and Escape
Sequences</title>
  </head>
  <body>
 <h1>Text Variations</h1>
 <p>We can use <b>simple</b> tags to
 <i>change</i> the appearance of
 <strong>text</strong> within
 <tt>Web pages</tt>.
 Even super<sup>script</sup>
 and sub<sub>scripts</sub> are
 <em>supported</em>.</p>

 <h1>Text Escape Sequences</h1>
 <p>
 &amp; &lt; &gt; &quot; &copy;
 </p>
 <h1>Preformatted text</h1>
 <pre>
 University of Benha
 Faculty of Eng
 Department of Electrical Eng
 Shoubra Street
 </pre>
  </body>
</html>
```

•can specify styles for fonts

- `... ` specify bold
- `<i>... </i>` specify italics
- `<tt>... </tt>` specify typewriter-like (fixed-width) font
- `<big>... </big>` increase the size of the font
- `<small>... </small>` decrease the size of the font
- `...` put emphasis
- `...` put even more emphasis
- `_{...}` specify a subscript
- `^{...}` a superscript
- `<pre>...</pre>` include ready-formatted text
- `& &al; > " ©` escape characters used in HTML control

Text Appearance

Escape Character	HTML code	Meaning
&	&	Ampersand
<	<	Less than
>	>	Greater than
@	©	Copyright symbol
á	á	Lowercase a with acute accent
à	à	Lowercase a with grave accent
â	â	Lowercase a with circumflex
ä	ä	Lowercase a with amlaut
å	å	Lowercase a with ring
ç	ç	Lowercase c with cedilla
ø	ø	Lowercase o with slash

Text Appearance

```
<html>
  <head>
 <title>My Page</title>
  </head>

  <body>
 <basefont color="green" face="arial" size="4">
 Hello! This is my page.<br><br>
 <font color="red" face="arial" size="2">
 This local text looks different.
 </font>
 <br><br>
 This text looks like the first line.
  </body>
</html>
```

```
<p><font size="7" face="Georgia, Arial" color="maroon">C
</font>ustomize your font to achieve a desired look.</p>
```

Text links

- Click `here` to go to yahoo.
- Specify the target in the ``.
- Then add the text that should work as a link.
- Finally add an `` tag to indicate where the link end

Text format

<code>text</code>	writes text as bold
<code><i>text</i></code>	writes text in italics
<code><u>text</u></code>	writes underlined text
<code><sub>text</sub></code>	lowers text and makes it smaller
<code><sup>text</sup></code>	lifts text and makes it smaller
<code><strike>text</strike></code>	strikes a line through the text
<code><tt>text</tt></code>	writes text as on a classic typewriter
<code><pre>text</pre></code>	writes text exactly as it is, including spaces.
<code>text</code>	usually makes text emphasized
<code>text</code>	usually makes text bold

Text size

<code><big>text</big></code>	increase the size by one
<code><small>text</small></code>	decrease the size by one
<code><h1>text</h1></code>	writes text in biggest heading
<code><h6>text</h6></code>	writes text in smallest heading
<code>text</code>	writes text in smallest fontsize. (8 pt)
<code> text</code>	writes text in biggest fontsize (36 pt)

Lists

- **there are 3 different types of list elements**
- `...` specifies an ordered list (using numbers or letters to label each list item)
 - `` identifies each list item
 - *can set type of ordering, start index*
- `...` specifies unordered list (using a bullet for each)
 - `` identifies each list item

```
<ul>
  <li>text</li>
  <li>text</li>
  <li>text</li>
</ul>
<ul type="disc">
<ul type="circle">
<ul type="square">
```

Lists

Numbered Lists

```
<ol>  
  <li>text</li>  
  <li>text</li>  
  <li>text</li>  
</ol>  
  
<ol start="5">  
<ol type="A">  
<ol type="a">  
<ol type="I">  
<ol type="i">  
<ol type="1">  
<ol type="I" start="7">
```

Lists

A. Introduction

1. Title

a. Author

b. Institution

c. Working title (20 words or fewer)

2. Justification for research

a. What? Why?

3. Findings

4. Conclusions

B. Body of Paper

1. Previous research

2. Research methods used

3. Results and findings

Lists

```
<ol type="A">
<li>Introduction
  <ol>
 <li>Title
 <ol type="a">
 <li>Author</li>
 <li>Institution </li>
 <li>Working title (20 words or fewer) </li>
 </ol>
 </li>
 <li>Justification for research
 <ol type="a">
 <li>What? Why? </li>
 </ol>
 </li>
 <li>Findings </li>
 <li>Conclusion </li>
  </ol>
</li>
<li>Body of Paper
  <ol>
 <li>Previous research </li>
 <li>Research methods used </li>
 <li>Results and findings </li>
  </ol>
</li>
</ol>
```


Hyperlinks

```
<html>
<!-- Computer application course-
-->

<head>
  <title>Hyperlinks</title>
</head>

<body>
  <p>
 <a href="http://www.benha-
univ.edu.eg ">
 The University of Benha</a>
 <br/>
 <a href="fontbut.html"
target="_blank">
 Open fontbut page in a new
window</a>
  </p>
</body>

</html>
```

•perhaps the most important HTML element is the **hyperlink, or ANCHOR**

- `...`

•where URL is the Web address of the page to be displayed when the user clicks on the link

•*if the page is accessed over the Web, must start with http://*

•*if not there, the browser will assume it is the name of a local file*

- `...`

•causes the page to be loaded in a new Window

Tables

- tables are common tools for arranging complex layout on a Web page
 - a table divides contents into rows and columns
 - by default, column entries are left-justified, so provide for alignment

```
<html>
<!-- Computer Application-->
<head>
  <title>Tables</title>
</head>
<body>
<h2>A Simple Table</h2>
  <table>
 <tr>
 <td> Left Column </td>
 <td> Right Column </td>
 </tr>
 <tr>
 <td> Some data </td>
 <td> Some data </td>
 </tr>
  </table>
</body>
</html>
```

`<table>...</table>` specify a table element

`<tr>...</tr>` specify a row in the table

`<td>...</td>` specify table data (i.e., each column entry in the table)

Tables formatting

Tag	Meaning
border="n"	Width of enclosed area surrounding table; if border="0", this also eliminates the grid lines within the table itself
cellspacing="n"	Spacing between individual cells
cellpadding="n"	Space between border and contents of cell
width="n"	Desired width; overrides automatic width calculations (value or percentage)

Example

```
<h3>Common Cable TV  
Channels</h3>  
<table border="1" width="75%">  
<tr><td>MTV</td></tr>  
<tr><td>EPSN</td></tr>  
<tr><td>CNN Headline  
News</td></tr>  
<tr><td>WTBS Atlanta</td></tr>  
</table>
```

Tables formatting

```
<table border="1" bgcolor= "yellow"  
  bordercolor="red">  
<tr>  
<th>Heading</th>  
<th>Another Heading</th>  
</tr>  
<tr>  
<td>row 1, cell 1</td>  
<td>row 1, cell 2</td>  
</tr>  
<tr>  
<td>row 2, cell 1</td>  
<td></td>  
</tr>  
</table>
```

Layout in a Table

```
<html>
<!-- Computer Application -->

<head>
  <title>Table Layout</title>
</head>

<body>
  <table style="border: 1px
solid;">
 <tr style="text-align:
center;">
 <td style="border: 1px
solid;">
 Left<br/>Column</td>
 <td style="border: 1px
solid;
vertical-align: top;">
 Right Column</td>
 </tr>
 <tr>
 <td style="border: 1px
solid;">
 Some data</td>
 <td style="border: 1px
solid;">
 Some data</td>
 </tr>
  </table>
</body>
</html>
```

•can have a border on tables using the “border” attribute

- `<table style="border: 1px solid;">`

increasing the number makes the border thicker

•can control the horizontal & vertical layout within cells

```
<td style="text-align:center">
```

```
<td style="vertical-align: bottom">
```

•can apply layout to an entire row

```
<tr style="text-align:center">
```

```
<tr style="vertical-align: top">
```

Images

- can include images using `IMG`
 - by default, browsers can display GIF and JPEG files
 - other image formats may require plug-in applications for display

```
• 
```

• again, if file is to be accessed over the Web, must start with `http://` (if not, will assume local file)

```
<html>
<!-- Computer Application -->
<head>
  <title>Images</title>
</head>
<body>
  
  <p>Ready To Run</p>
</body>
</html>
```

Images

```
 <br>
```

```
 <br>
```

```
 <br>
```

```
 <br>
```

```
<br>
```

```
<br>
```

```
<br>
```

```
<br>
```