

HTML 5 + CSS3 + Bootstrap + Javascript

HTML, Text, Images, Tables

Objectives

1. Introduction to HTML

- How the Web Works?
- What is a Web Page?
- My First HTML Page
- Basic Tags: Hyperlinks, Images, Formatting
- Headings and Paragraphs

2. HTML in Details

- The <!DOCTYPE> Declaration
- The <head> Section: Title, Meta, Script, Style

Objectives

2. HTML in Details

- The <body> Section
- Text Styling and Formatting Tags
- Hyperlinks: <a>, Hyperlinks and Sections
- Images:
- Lists: , and <dl>

3. The <div> and elements

4. HTML Tables

5. HTML Forms

How the Web Works?

- **WWW use classical client / server architecture**
 - HTTP is text-based request-response protocol

**Client running a
Web Browser**

HTTP
Page request

HTTP
Server response

**Server running
Web Server
Software (IIS,
Apache, etc.)**

What is a Web Page?

- **Web pages are text files containing HTML**
- **HTML – Hyper Text Markup Language**
 - A notation for describing
 - document structure (semantic markup)
 - formatting (presentation markup)
 - Looks (looked?) like:
 - A Microsoft Word document
- **The markup tags provide information about the page content structure**

HTML Basics

Text, Images, Tables, Forms

ROW	RNDM. DATE	RNDM. NUMBER	RNDM. ALPHABET SUBSTRINGS
0	06/01/1994	367	abcdefffffklm
1	13/03/1991	382	abccdefffffklm
2	25/04/1979	347	abccdefggghijklm
3	12/05/1983	64	abccdefggghijklm
4	09/08/1965	189	abccdefggghijklm
5	25/09/2004	351	abccdefggghijklm
6	09/09/2005	300	abccdefggghijklm

HTML Structure

- **HTML is comprised of “elements” and “tags”**
 - Begins with <html> and ends with </html>
- **Elements (tags) are nested one inside another:**

```
<html> <head></head> <body></body> </html>
```

- **Tags have attributes:**

```

```

- **HTML describes structure using two main sections: <head> and <body>**

HTML Code Formatting

- **The HTML source code should be formatted to increase readability and facilitate debugging.**
 - Every block element should start on a new line.
 - Every nested (block) element should be indented.
 - Browsers ignore multiple whitespaces in the page source, so formatting is harmless.
- **For performance reasons, formatting can be sacrificed**

First HTML Page

test.html

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```


First HTML Page: Tags

```
<!DOCTYPE HTML>
<html> Opening tag
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

Closing tag

An HTML element consists of an opening tag, a closing tag and the content inside.

First HTML Page: Header

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

HTML header

First HTML Page: Body

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

HTML body

Some Simple Tags

- **Hyperlink Tags**

```
<a href="http://www.Rumos.com/"  
title="Rumos">Link to Rumos Web site</a>
```

- **Image Tags**

```

```

- **Text formatting tags**

This text is ***emphasized.***

new line

This one is ***strong>more emphasized.***

Some Simple Tags – Example

some-tags.html

```
<!DOCTYPE HTML>
<html>
<head>
 <title>Simple Tags Demo</title>
</head>
<body>
<a href="http://www.Rumos.com/" title=
 "Rumos site">This is a link.</a>
<br />

<br />
<strong>Bold</strong> and <em>italic</em> text.
</body>
</html>
```

Tags Attributes

- **Tags can have attributes**

- Attributes specify properties and behavior
- Example:

Attribute alt with value "logo"

```

```

- Few attributes can apply to every element:
 - id, style, class, title
 - The id is unique in the document
 - Content of title attribute is displayed as hint when the element is hovered with the mouse
 - Some elements have obligatory attributes

Headings and Paragraphs

- **Heading Tags (h1 – h6)**

```
<h1>Heading 1</h1>
<h2>Sub heading 2</h2>
<h3>Sub heading 3</h3>
```

- **Paragraph Tags**

```
<p>This is my first paragraph</p>
<p>This is my second paragraph</p>
```

- **Sections: div and span**

```
<div style="background: skyblue;">
  This is a div</div>
```

Headings and Paragraphs – Example

headings.html

```
<!DOCTYPE HTML>
<html>
  <head><title>Headings and paragraphs</title></head>
  <body>
 <h1>Heading 1</h1>
 <h2>Sub heading 2</h2>
 <h3>Sub heading 3</h3>

 <p>This is my first paragraph</p>
 <p>This is my second paragraph</p>

 <div style="background:skyblue">
 This is a div</div>
  </body>
</html>
```


Headings and Paragraphs – Example (2)

headings.html

```
<!DOCTYPE HTML>
<html>
  <head><title>Headings and paragraphs</title></head>
  <body>
 <h1>Heading 1</h1>
 <h2>Sub heading 2</h2>
 <h3>Sub heading 3</h3>

 <p>This is my first paragraph</p>
 <p>This is my second paragraph</p>

 <div style="background:skyblue">
 This is a div</div>
  </body>
</html>
```


```
1  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
2 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4  <html xmlns="http://www.w3.org/1999/xhtml">
5 <head>
6 <title>Tabview - Demo</title>
7
8 <script src="prototype.js" type="text/javascript"></script>
9 <script src="tabview.js" type="text/javascript"></script>
10
11 <link href="tabview.css" rel="stylesheet" type="text/css" />
12
13  </head>
14  <body id="body">
15 <ul class="tab-collection">
16 <li class="tab" title="Tab1">
17 <h1>Tab 1</h1>
18 
19 </li>
20
21 <li class="tab" title="Tab2">
22 <h1>Tab 2</h1>
23 
24 </li>
25
26 <li class="tab" title="Tab3">
27 <h1>Tab 3</h1>
28 
29 </li>
30 </ul>
31
32 <script type="text/javascript">
33 UI.Tabview.init('body', { width: 500px });
34 </script>
35
36  </body>
37  </html>
38
39
40
41
42
43
44
45
46
47
48
```


Introduction to HTML

HTML Document Structure in Depth

Preface

- **It is important to have the correct vision and attitude towards HTML**
 - HTML is only about structure, not appearance
 - Browsers tolerate invalid HTML code and parse errors – you should not.

The <!DOCTYPE> Declaration

- **HTML documents must start with a document type definition (DTD)**
 - It tells web browsers what type is the served code
 - Possible versions: HTML 4.01, XHTML 1.0 (Transitional or Strict), XHTML 1.1, HTML 5
- **Example:**

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- See <http://w3.org/QA/2002/04/valid-dtd-list.html> for a list of possible doctypes

HTML vs. XHTML

- **XHTML is more strict than HTML**

- Tags and attribute names must be in lowercase
- All tags must be closed (`
`, ``) while HTML allows `
` and `` and implies missing closing tags (`<p>par1 <p>par2`)
- XHTML allows only one root `<html>` element (HTML allows more than one)

XHTML vs. HTML (2)

- Many element attributes are deprecated in XHTML, most are moved to CSS
- Attribute minimization is forbidden, e.g.

```
<input type="checkbox" checked>
```

```
<input type="checkbox" checked="checked" />
```

- Note: Web browsers load XHTML faster than HTML and valid code faster than invalid!

The <head> Section

- Contains information that doesn't show directly on the viewable page
- Starts after the <!doctype> declaration
- Begins with <head> and ends with </head>
- Contains mandatory single <title> tag
- Can contain some other tags, e.g.
 - <meta>
 - <script>
 - <style>
 - <!-- comments -->

<head> Section: <title> tag

- Title should be placed between <head> and </head> tags

```
<title>Rumos Academy </title>
```

- Used to specify a title in the window title bar
- Search engines and people rely on titles

<head> Section: <meta>

- **Meta tags additionally describe the content contained within the page**

```
<meta name="description" content="HTML  
tutorial" />
```

```
<meta name="keywords" content="html, web  
design, styles" />
```

```
<meta name="author" content="Chris Brewer" />
```

```
<meta http-equiv="refresh" content="5;  
url=http://www.Rumos.com" />
```


<head> Section: <script>

- **The <script> element is used to embed scripts into an HTML document**
 - Scripts are executed in the client's Web browser
 - Scripts can live in the <head> and in the <body> sections
- **Supported client-side scripting languages:**
 - JavaScript (it is not Java!)
 - VBScript
 - JScript

The <script> Tag – Example

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>JavaScript Example</title>
 <script type="text/javascript">
 function sayHello() {
 document.write("<p>Hello World!</p>");
 }
 </script>
  </head>
  <body>
 <script type=
 "text/javascript">
 sayHello();
 </script>
  </body>
</html>
```

scripts-example.html

<head> Section: <style>

- The <style> element embeds formatting information (CSS styles) into an HTML page

```
<html>
  <head>
 <style type="text/css">
 p { font-size: 12pt; line-height: 12pt; }
 p:first-letter { font-size: 200%; }
 span { text-transform: uppercase; }
 </style>
  </head>
  <body>
 <p>Styles demo.<br />
 <span>Test uppercase</span>.
 </p>
  </body>
</html>
```

style-example.html

Comments: <!-- --> Tag

- **Comments can exist anywhere between the <html></html> tags**
- **Comments start with <!-- and end with -->**

```
<!-- Rumos Logo (a JPG file) -->

<!-- Hyperlink to the web site -->
<a href="http://Rumos.com/">Rumos</a>
<!-- Show the news table -->
<table class="newstable">
 ...
```

<body> Section: Introduction

- The <body> section describes the viewable portion of the page
- Starts after the <head> </head> section
- Begins with <body> and ends with </body>

```
<html>
  <head><title>Test page</title></head>
  <body>
 <!-- This is the Web page body -->
  </body>
</html>
```

Text Formatting

- Text formatting tags modify the text between the opening tag and the closing tag
 - Ex. Hello makes “Hello” bold

	bold
<i></i>	<i>italicized</i>
<u></u>	<u>underlined</u>
	Sample ^{superscript}
	Sample _{subscript}
	strong
	<i>emphasized</i>
<pre></pre>	Preformatted text
<blockquote></blockquote>	Quoted text block
	Deleted text – strike through

Text Formatting – Example

text-formatting.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">  
<html>  
  <head>  
 <title>Page Title</title>  
  </head>  
  <body>  
 <h1>Notice</h1>  
 <p>This is a <em>sample</em> Web page.</p>  
 <p><pre>Next paragraph:  
 preformatted.</pre></p>  
 <h2>More Info</h2>  
 <p>Specifically, we're using XHMTL 1.0 transitional.<br />  
 Next line.</p>  
  </body>  
</html>
```

Hyperlinks: <a> Tag

- Link to a document called `form.html` on the same server in the same directory:

```
<a href="form.html">Fill Our Form</a>
```

- Link to a document called `parent.html` on the same server in the parent directory:

```
<a href="../parent.html">Parent</a>
```

- Link to a document called `cat.html` on the same server in the subdirectory `stuff`:

```
<a href="stuff/cat.html">Catalog</a>
```

Hyperlinks: <a> Tag (2)

- **Link to an external Web site:**

```
<a href="http://www.devbg.org" target="_blank">BASD</a>
```

- Always use a full URL, including "http://", not just "www.somesite.com"
- Using the target="_blank" attribute opens the link in a new window

- **Link to an e-mail address:**

```
<a href="mailto:bugs@example.com?subject=Bug+Report">  
Please report bugs here (by e-mail only)</a>
```

Hyperlinks: <a> Tag (3)

- **Link to a document called apply-now.html**
 - On the same server, in same directory
 - Using an image as a link button:

```
<a href="apply-now.html"></a>
```

- **Link to a document called index.html**
 - On the same server, in the subdirectory english of the parent directory:

```
<a href=".../english/index.html">Switch to  
English version</a>
```

Hyperlinks and Sections

- **Link to another location in the same document:**

```
<a href="#section1">Go to Introduction</a>
...
<h2 id="section1">Introduction</h2>
```

- **Link to a specific location in another document:**

```
<a href="chapter3.html#section3.1.1">Go to Section
3.1.1</a>

<!-- In chapter3.html -->
...
<div id="section3.1.1">
  <h3>3.1.1. Technical Background</h3>
</div>
```

Hyperlinks – Example

hyperlinks.html

```
<a href="form.html">Fill Our Form</a> <br />
<a href=".../parent.html">Parent</a> <br />
<a href="stuff/cat.html">Catalog</a> <br />
<a href="http://www.devbg.org" target="_blank">BASD</a>
<br />
<a href="mailto:bugs@example.com?subject=Bug
Report">Please report bugs here (by e-mail only)</a>
<br />
<a href="apply-now.html"></a> <br />
<a href=".../english/index.html">Switch to English
version</a> <br />
```

Links to the Same Document – Example

links-to-same-document.html

```
<h1>Table of Contents</h1>

<p><a href="#section1">Introduction</a><br />
<a href="#section2">Some background</A><br />
<a href="#section2.1">Project History</a><br />
...the rest of the table of contents...

<!-- The document text follows here -->

<h2 id="section1">Introduction</h2>
... Section 1 follows here ...
<h2 id="section2">Some background</h2>
... Section 2 follows here ...
<h3 id="section2.1">Project History</h3>
... Section 2.1 follows here ...
```

Images: tag

- ◆ Inserting an image with tag:

```

```

- ◆ Image attributes:

src	Location of image file (relative or absolute)
alt	Substitute text for display (e.g. in text mode)
height	Number of pixels of the height
width	Number of pixels of the width
border	Size of border, 0 for no border

- ◆ Example:

```

```

Miscellaneous Tags

- **<hr />: Draws a horizontal rule (line):**

```
<hr size="5" width="70%" />
```

- **<center></center>: Deprecated!**

```
<center>Hello World!</center>
```

- **: Deprecated!**

```
<font size="3" color="blue">Font3</font>
<font size="+4" color="blue">Font+4</font>
```

Miscellaneous Tags – Example

misc.html

```
<html>
  <head>
 <title>Miscellaneous Tags Example</title>
  </head>
  <body>
 <hr size="5" width="70%" />
 <center>Hello World!</center>
 <font size="3" color="blue">Font3</font>
 <font size="+4" color="blue">Font+4</font>
  </body>
</html>
```


Ordered Lists: Tag

- Create an Ordered List using :

```
<ol type="1">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ol>
```

- Attribute values for type are 1, A, a, I, or i

1. Apple
2. Orange
3. Grapefruit

A. Apple
B. Orange
C. Grapefruit

a. Apple
b. Orange
c. Grapefruit

I. Apple
II. Orange
III. Grapefruit

i. Apple
ii. Orange
iii. Grapefruit

Unordered Lists: Tag

- Create an Unordered List using :

```
<ul type="disk">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ul>
```

- Attribute values for type are:

-disc, circle or square

- Apple
- Orange
- Pear

- Apple
- Orange
- Pear

- Apple
- Orange
- Pear

Definition lists: <dl> tag

- **Create definition lists using <dl>**

- Pairs of text and associated definition; text is in <dt> tag, definition in <dd> tag
- Renders without bullets
- Definition is indented

```
<dl>
  <dt>HTML</dt>
  <dd>A markup language ...</dd>
  <dt>CSS</dt>
  <dd>Language used to ...</dd>
</dl>
```


Lists – Example

```
<ol type="1">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ol>

<ul type="disc">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ul>

<dl>
  <dt>HTML</dt>
  <dd>A markup lang...</dd>
</dl>
```

lists.html

HTML Special Characters

Symbol Name	HTML Entity	Symbol
Copyright Sign	©	©
Registered Trademark Sign	®	®
Trademark Sign	™	™
Less Than	<	<
Greater Than	>	>
Ampersand	&	&
Non-breaking Space	 	
Em Dash	—	—
Quotation Mark	"	"
Euro	€	€
British Pound	£	£
Japanese Yen	¥	¥

Special Characters – Example

special-chars.html

```
<p>[&gt;&gt;&nbsp;&nbsp;Welcome  
  &nbsp;&nbsp;&lt;&lt;]</p>  
<p>‐ I have following cards:  
  A&#9827;, K&#9830; and 9&#9829;. </p>  
<p>‐ I prefer hard rock &#9835;  
  music &#9835;</p>  
<p>‐ &copy; 2006 by Svetlin Nakov & his  
team</p>  
<p>‐ Rumos Academy™</p>
```

```
4 <head>
5 <meta http-equiv="Content-Type"
6 <title>Home</title>
7 <link rel="stylesheet" href="sty
8 <style type="text/css">
9 .style1 {
10 color: #FF0000;
11 }
12 </style>
13 </head>
```

```
<span class="style1">You will have to p
separate license to use the OpenCube me
```

Using <DIV> and Block and Inline Elements

Block and Inline Elements

- **Block elements add a line break before and after them**
 - <div> is a block element
 - Other block elements are <table>, <hr>, headings, lists, <p> and etc.
- **Inline elements don't break the text before and after them**
 - is an inline element
 - Most HTML elements are inline, e.g. <a>

The <div> Tag

- <div> creates logical divisions within a page
- Block style element
- Used with CSS
- Example:

div-and-span.html

```
<div style="font-size:24px; color:red">DIV  
example</div>  
  
<p>This one is <span style="color:red; font-  
weight:bold">only a test</span>.</p>
```


The Tag

- **Inline style element**
- **Useful for modifying a specific portion of text**
 - Don't create a separate area (paragraph) in the document
- **Very useful with CSS**

span.html

```
<p>This one is <span style="color:red; font-weight:bold">only a test</span>.</p>

<p>This one is another <span style="font-size:32px; font-weight:bold">TEST</span>.</p>
```


HTML Tables

Title	Title	Title	Title	Title	Title
Data	Data	Data	Data	Data	Data
Data	Data	Data	Data	Data	Data
Data	Data	Data	Data	Data	Data
Data	Data	Data	Data	Data	Data

```
htmltable1 Notepad  
File Edit Format View Help  
<html>  
<head>  
<title>How To Create HTML Tables</title>  
</head>  
<body>  
<table border=1 cellspacing=0 cellpadding=0>  
<tr>  
<td width=110 valign=top>  
<br><upper left corner>  
</td>  
<td width=110 valign=top>  
<br><upper right corner>  
</td>  
</tr>  
<tr>  
<td width=110 valign=top>  
<br><left center cell>  
</td>  
<td width=110 valign=top>  
<br><right center cell>  
</td>  
</tr>  
<tr>  
<td width=110 valign=top>  
<br><lower left corner>  
</td>  
<td width=110 valign=top>  
<br><lower right corner>  
</td>  
</tr>  
</table>  
</body>  
</html>
```

HTML Tables

- **Tables represent tabular data**
 - A table consists of one or several rows
 - Each row has one or more columns
- **Tables comprised of several core tags: <table></table>: begin / end the table**
<tr></tr>: create a table row
<td></td>: create tabular data (cell)
- **Tables should not be used for layout. Use CSS floats and positioning styles instead**

HTML Tables (2)

- Start and end of a table

```
<table> ... </table>
```

- Start and end of a row

```
<tr> ... </tr>
```

- Start and end of a cell in a row


```
<td> ... </td>
```

Simple HTML Tables – Example

```
<table cellspacing="0" cellpadding="5">
  <tr>
 <td></td>
 <td><a href="lecture1.ppt">Lecture 1</a></td>
  </tr>
  <tr>
 <td></td>
 <td><a href="lecture2.ppt">Lecture 2</a></td>
  </tr>
  <tr>
 <td></td>
 <td><a href="lecture2-demos.zip">
 Lecture 2 - Demos</a></td>
  </tr>
</table>
```

Simple HTML Tables – Example (2)

```
<table cellspacing="0" cellpadding="5">
  <tr>
 <td></td>
 <td><a href="lecture1.ppt">Lecture 1</a></td>
  </tr>
  <tr>
 <td></td>
 <td><a href="lecture2.ppt">Lecture 2</a></td>
  </tr>
  <tr>
 <td></td>
 <td><a href="lecture2-demos.zip">
 Lecture 2 - Demos</a></td>
  </tr>
</table>
```


Complete HTML Tables

- **Table rows split into three semantic sections: header, body and footer**
 - <thead> denotes table header and contains <th> elements, instead of <td> elements
 - <tbody> denotes collection of table rows that contain the very data
 - <tfoot> denotes table footer but comes BEFORE the <tbody> tag
 - <colgroup> and <col> define columns (most often used to set column widths)

Complete HTML Table: Example

```
<table>
  <colgroup>
 <col style="width:100px" /><col />
  </colgroup>
  <thead>
 <tr><th>Column 1</th><th>Column 2</th></tr>
  </thead>
  <tfoot>
 <tr><td>Footer 1</td><td>Footer 2</td></tr>
  </tfoot>
  <tbody>
 <tr><td>Cell 1.1</td><td>Cell 1.2</td></tr>
 <tr><td>Cell 2.1</td><td>Cell 2.2</td></tr>
  </tbody>
</table>
```

columns

header

th

footer

Last comes the body (data)

Complete HTML Table: Example (2)

By default, header text is bold and centered.

```
<table>
  <colgroup>
 <col style="width:25%;"/>
  </colgroup>
  <thead>
 <tr><th>Column 1</th><th>Column 2</th></tr>
  </thead>
  <tfoot>
 <tr><td>Footer 1</td><td>Footer 2</td></tr>
  </tfoot>
  <tbody>
 <tr><td>Cell 1.1</td><td>Cell 1.2</td></tr>
 <tr><td>Cell 2.1</td><td>Cell 2.2</td></tr>
 <tr><td>Footer 1</td><td>Footer 2</td></tr>
  </tbody>
</table>
```

table-full.html

Nested Tables

- Table data “cells” (<td>) can contain nested tables (tables within tables):

```
<table>
  <tr>
 <td>Contact:</td>
 <td>
 <table>
 <tr>
 <td>First Name</td>
 <td>Last Name</td>
 </tr>
 </table>
 </td>
  </tr>
</table>
```


nested-tables.html

Cell Spacing and Padding

- Tables have two important attributes:

- ◆ **cellspacing**

- ◆ **cellpadding**

- ◆ Defines the empty space between cells

- ◆ Defines the empty space around the cell content

Cell Spacing and Padding – Example

table-cells.html

```
<html>
  <head><title>Table Cells</title></head>
  <body>
 <table cellspacing="15" cellpadding="0">
 <tr><td>First</td>
 <td>Second</td></tr>
 </table>
 <br/>
 <table cellspacing="0" cellpadding="10">
 <tr><td>First</td><td>Second</td></tr>
 </table>
  </body>
</html>
```

Column and Row Span

- Table cells have two important attributes:

- ◆ **colspan**

colspan="1"

cell[1,1]

colspan="1"

cell[1,2]

cell[2,1]

colspan="2"

- ◆ **rowspan**

rowspan="2"

cell[1,1]

rowspan="1"

cell[1,2]

cell[2,1]

rowspan="1"

- ◆ Defines how many columns the cell occupies

- ◆ Defines how many rows the cell occupies

Column and Row Span – Example

table-colspan-rowspan.html

```
<table cellspacing="0">
  <tr class="1"><td>Cell[1,1]</td>
 <td colspan="2">Cell[2,1]</td></tr>
  <tr class="2"><td>Cell[1,2]</td>
 <td rowspan="2">Cell[2,2]</td>
 <td>Cell[3,2]</td></tr>
  <tr class="3"><td>Cell[1,3]</td>
 <td>Cell[2,3]</td></tr>
</table>
```

Column and Row Span – Example (2)

table-colspan-rowspan.html

```
<table cellspacing="0">
  <tr class="1"><td>Cell[1,1]</td>
 <td colspan="2">Cell[2,1]</td></tr>
  <tr class="2"><td>Cell[1,2]</td>
 <td rowspan="2">Cell[2,2]</td>
 <td>Cell[3,2]</td></tr>
  <tr class="3"><td>Cell[1,3]</td>
 <td>Cell[2,3]</td></tr>
</table>
```

Cell[1,1]	Cell[2,1]
Cell[1,2]	Cell[3,2]
Cell[1,3]	Cell[2,3]

HTML Forms

Entering User Data from a Web Page

The screenshot shows an 'Art School Form' in Microsoft Internet Explorer. The form includes fields for First Name, Last Name, Age (with options for 1-17 yrs and 18 yrs and over), and a list of materials (watercolors, acrylics, pastels) with checkboxes. A note asks why they want to learn art lessons. At the bottom, there's a button to send the application.

Art School Form - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address: C:\IE-class\form.htm

First Name: _____
Last Name: _____

Age:

1-17 yrs
 18 yrs and over

I would like to learn to work with:

watercolors
 acrylics
 pastels

I am interested in art lessons because:

Send me an application now!

The screenshot shows a 'Registration Form' in Mozilla Firefox. The form has fields for User name and Password, a Gender selection (radio buttons for Male and Female), and a checkbox for accepting terms. A note says 'Click to accept'. The 'HTML' checkbox is checked and highlighted with a green checkmark. There are 'Register' and 'Reset' buttons at the bottom.

Registration Form - Mozilla Fi...

User name: _____
Password: _____

Gender: M F Other

Click to accept I have read and agree to the terms and conditions

Register Reset

HTML Forms

- **Forms are the primary method for gathering data from site visitors**

- **Create a form block with**

```
<form></form>
```

The “method” attribute tells how the form data should be sent – via GET or POST request

- **Example:**

```
<form name="myForm" method="post"  
action="path/to/some-script.php">  
...  
</form>
```

The “action” attribute tells where the form data should be sent

Form Fields

- **Single-line text input fields:**

```
<input type="text" name="FirstName" value="This  
is a text field" />
```

- **Multi-line textarea fields:**

```
<textarea name="Comments">This is a multi-line  
text field</textarea>
```

- **Hidden fields contain data not shown to the user:**

```
<input type="hidden" name="Account" value="This  
is a hidden text field" />
```

- Often used by JavaScript code

Fieldsets

- **Fieldsets are used to enclose a group of related form fields:**

```
<form method="post" action="form.aspx">
  <fieldset>
 <legend>Client Details</legend>
 <input type="text" id="Name" />
 <input type="text" id="Phone" />
  </fieldset>
  <fieldset>
 <legend>Order Details</legend>
 <input type="text" id="Quantity" />
 <textarea cols="40" rows="10"
 id="Remarks"></textarea>
  </fieldset>
</form>
```

- **The <legend> is the fieldset's title.**

Form Input Controls

- **Checkboxes:**

```
<input type="checkbox" name="fruit"  
value="apple" />
```

- **Radio buttons:**

```
<input type="radio" name="title" value="Mr." />
```

- **Radio buttons can be grouped, allowing only one to be selected from a group:**

```
<input type="radio" name="city" value="Lom" />  
<input type="radio" name="city" value="Ruse" />
```

Other Form Controls

- **Dropdown menus:**

```
<select name="gender">
  <option value="Value 1"
 selected="selected">Male</option>
  <option value="Value 2">Female</option>
  <option value="Value 3">Other</option>
</select>
```

- **Submit button:**

```
<input type="submit" name="submitBtn"
value="Apply Now" />
```

Other Form Controls (2)

- **Reset button** – brings the form to its initial state

```
<input type="reset" name="resetBtn"  
value="Reset the form" />
```

- **Image button** – acts like submit but image is displayed and click coordinates are sent

```
<input type="image" src="submit.gif"  
name="submitBtn" alt="Submit" />
```

- **Ordinary button** – used for Javascript, no default action

```
<input type="button" value="click me" />
```

Other Form Controls (3)

- **Password input** – a text field which masks the entered text with * signs

```
<input type="password" name="pass" />
```

- **Multiple select field** – displays the list of items in multiple lines, instead of one

```
<select name="products" multiple="multiple">
  <option value="Value 1"
 selected="selected">keyboard</option>
  <option value="Value 2">mouse</option>
  <option value="Value 3">speakers</option>
</select>
```

Other Form Controls (4)

- **File input – a field used for uploading files**

```
<input type="file" name="photo" />
```

- When used, it requires the form element to have a specific attribute:

```
<form enctype="multipart/form-data">  
...  
  <input type="file" name="photo" />  
...  

```

Labels

- Form labels are used to associate an explanatory text to a form field using the field's ID.

```
<label for="fn">First Name</label>
<input type="text" id="fn" />
```

- Clicking on a label focuses its associated field (checkboxes are toggled, radio buttons are checked)
- Labels are both a usability and accessibility feature and are required in order to pass accessibility validation.

HTML Forms – Example

```
<form method="post" action="apply-now.php">
  <input name="subject" type="hidden" value="Class" />
  <fieldset><legend>Academic information</legend>
 <label for="degree">Degree</label>
 <select name="degree" id="degree">
 <option value="BA">Bachelor of Art</option>
 <option value="BS">Bachelor of Science</option>
 <option value="MBA" selected="selected">Master of
 Business Administration</option>
 </select>
 <br />
 <label for="studentid">Student ID</label>
 <input type="password" name="studentid" />
  </fieldset>
  <fieldset><legend>Personal Details</legend>
 <label for="fname">First Name</label>
 <input type="text" name="fname" id="fname" />
 <br />
 <label for="lname">Last Name</label>
 <input type="text" name="lname" id="lname" />
```

form.html

HTML Forms – Example (2)

form.html (continued)

```
<br />
 Gender:
 <input name="gender" type="radio" id="gm" value="m" />
 <label for="gm">Male</label>
 <input name="gender" type="radio" id="gf" value="f" />
 <label for="gf">Female</label>
<br />
 <label for="email">Email</label>
 <input type="text" name="email" id="email" />
</fieldset>
<p>
 <textarea name="terms" cols="30" rows="4"
 readonly="readonly">TERMS AND CONDITIONS...</textarea>
</p>
<p>
 <input type="submit" name="submit" value="Send Form" />
 <input type="reset" value="Clear Form" />
</p>
</form>
```

HTML Forms – Example (3)

form.html (continued)

The screenshot shows a Mozilla Firefox browser window displaying an HTML form. The title bar reads "HTML Forms Example - Mozilla Firefox". The menu bar includes File, Edit, View, History, Bookmarks, Tools, and Help. The toolbar features standard icons for back, forward, search, and refresh, along with a file path "file:///C:/work/D..." and a Google search bar.

The form is divided into sections:

- Academic information**: Contains a "Degree" dropdown menu set to "Master of Business Administration", a "Student ID" input field, and a "Classes attended" dropdown menu containing "Geography", "Mathematics", and "English".
- Personal Details**: Contains "First Name" and "Last Name" input fields, a "Gender" section with radio buttons for "Male" and "Female" (the latter is selected), and an "Email" input field.
- TERMS AND CONDITIONS...**: A large text area for terms and conditions.

At the bottom, there are "Send Form" and "Clear Form" buttons. The status bar at the bottom right shows "Done", "Fiddler: Disabled", and "0 errors / 0 warnings".

TabIndex

- The **tabindex** HTML attribute controls the order in which form fields and hyperlinks are focused when repeatedly pressing the TAB key
 - tabindex="0" (zero) - "natural" order
 - If X > Y, then elements with tabindex="X" are iterated before elements with tabindex="Y"
 - Elements with negative tabindex are skipped, however, this is not defined in the standard

```
<input type="text" tabindex="10" />
```


Cascading Style Sheets (CSS)

```
171 #content .article img.left.border {  
172 padding: 0 9px 9px 0;  
173 border-right: 1px dotted #999;  
174 border-bottom: 1px dotted #999; }  
175 #content .article blockquote {  
176 margin-left: 10px;  
177 padding-left: 10px;  
178 border-left: 3px solid #252525; }  
179 #content .article ul {  
180 padding-left: 1em;  
181 list-style-type: circle; }
```

Table of Contents

- **What is CSS?**
- **Styling with Cascading Stylesheets (CSS)**
- **Selectors and style definitions**
- **Linking HTML and CSS**
- **Fonts, Backgrounds, Borders**
- **The Box Model**
- **Alignment, Z-Index, Margin, Padding**
- **Positioning and Floating Elements**
- **Visibility, Display, Overflow**
- **CSS Development Tools**

CSS: A New Philosophy

- Separate content from presentation!

Content (HTML document)

Title

**Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Suspendisse at pede ut purus
malesuada dictum. Donec vitae
neque non magna aliquam
dictum.**

- **Vestibulum et odio et ipsum**
 - **accumsan accumsan. Morbi at**
 - **arcu vel elit ultricies porta. Proin**
- tortor purus, luctus non, aliquam
nec, interdum vel, mi. Sed nec
quam nec odio lacinia molestie.
Praesent augue tortor, convallis
eget, euismod nonummy, lacinia
ut, risus.**

Presentation (CSS Document)

Bold
Italics
Indent

The Resulting Page

Title

**Lorem ipsum dolor sit amet,
 consectetuer adipiscing elit.
 Suspendisse at pede ut purus
 malesuada dictum. Donec vitae
 neque non magna aliquam dictum.**

- ***Vestibulum et odio et ipsum***
 - ***accumsan accumsan. Morbi at***
 - ***arcu vel elit ultricies porta.***
- Proin***

Tortor purus, luctus non, aliquam
nec, interdum vel, mi. Sed nec quam
nec odio lacinia molestie. Praesent
augue tortor, convallis eget,
euismod nonummy, lacinia ut, risus.

CSS Intro

Styling with Cascading Stylesheets

CSS Introduction

- **Cascading Style Sheets (CSS)**
 - Used to describe the presentation of documents
 - Define sizes, spacing, fonts, colors, layout, etc.
 - Improve content accessibility
 - Improve flexibility
- **Designed to separate presentation from content**
- **Due to CSS, all HTML presentation tags and attributes are deprecated, e.g. font, center, etc.**

CSS Introduction (2)

- **CSS can be applied to any XML document**
 - Not just to HTML / XHTML
- **CSS can specify different styles for different media**
 - On-screen
 - In print
 - Handheld, projection, etc.
 - ... even by voice or Braille-based reader

Why “Cascading”?

- Priority scheme determining which style rules apply to element
 - Cascade priorities or specificity (weight) are calculated and assigned to the rules
 - Child elements in the HTML DOM tree inherit styles from their parent
 - Can override them
 - Control via !important rule

Why “Cascading”? (2)

Why “Cascading”? (3)

- **Some CSS styles are inherited and some not**
 - Text-related and list-related properties are inherited - color, font-size, font-family, line-height, text-align, list-style, etc
 - Box-related and positioning styles are not inherited - width, height, border, margin, padding, position, float, etc
 - <a> elements do not inherit color and text-decoration

Style Sheets Syntax

- Stylesheets consist of rules, selectors, declarations, properties and values

<http://css.maxdesign.com.au/>

- Selectors are separated by commas
- Declarations are separated by semicolons
- Properties and values are separated by colons

```
h1, h2, h3 { color: green; font-weight: bold; }
```

Selectors

- **Selectors determine which element the rule applies to:**
 - All elements of specific type (tag)
 - Those that match a specific attribute (id, class)
 - Elements may be matched depending on how they are nested in the document tree (HTML)

- **Examples:**

```
.header a { color: green }
```

```
#menu>li { padding-top: 8px }
```

Selectors (2)

- Three primary kinds of selectors:

- By tag (type selector):

```
h1 { font-family: verdana, sans-serif; }
```

- By element id:

```
#element_id { color: #ff0000; }
```

- By element class name (only for HTML):

```
.myClass { border: 1px solid red }
```

- Selectors can be combined with commas:

```
h1, .link, #top-link { font-weight: bold }
```

This will match `<h1>` tags, elements with class link, and element with id top-link

Selectors (3)

- **Pseudo-classes define state**
 - :hover, :visited, :active , :lang
- **Pseudo-elements define element "parts" or are used to generate content**
 - :first-line , :before, :after

```
a:hover { color: red; }
p:first-line { text-transform: uppercase; }
.title:before { content: "»"; }
.title:after { content: "«"; }
```

Selectors (4)

- Match relative to element placement:

```
p a {text-decoration: underline}
```

This will match all `<a>` tags that are inside of `<p>`

- * – universal selector (avoid or use with care!):

```
p * {color: black}
```

This will match all descendants of `<p>` element

- + selector – used to match “next sibling”:

```
img + .link {float:right}
```

This will match all siblings with class name link that appear immediately after `` tag

Selectors (5)

- > selector – matches direct child nodes:

```
p > .error {font-size: 8px}
```

This will match all elements with class error, direct children of <p> tag

- [] – matches tag attributes by regular expression:

```
img[alt~="logo"] {border: none}
```

This will match all tags with alt attribute containing the word logo

- .class1.class2 (no space) - matches elements with both (all) classes applied at the same time

Values in the CSS Rules

- **Colors are set in RGB format (decimal or hex):**
 - Example: #a0a6aa = rgb(160, 166, 170)
 - Predefined color aliases exist: black, blue, etc.
- **Numeric values are specified in:**
 - Pixels, ems, e.g. 12px , 1.4em
 - Points, inches, centimeters, millimeters
 - E.g. 10pt , 1in, 1cm, 1mm
 - Percentages, e.g. 50%
 - Percentage of what?...
 - Zero can be used with no unit: border: 0;

Default Browser Styles

- **Browsers have default CSS styles**
 - Used when there is no CSS information or any other style information in the document
- **Caution: default styles differ in browsers**
 - E.g. margins, paddings and font sizes differ most often and usually developers reset them

```
* { margin: 0; padding: 0; }
```

```
body, h1, p, ul, li { margin: 0; padding: 0; }
```

Linking HTML and CSS

- **HTML (content) and CSS (presentation) can be linked in three ways:**
 - Inline: the CSS rules in the `style` attribute
 - No selectors are needed
 - Embedded: in the `<head>` in a `<style>` tag
 - External: CSS rules in separate file (best)
 - Usually a file with `.css` extension
 - Linked via `<link rel="stylesheet" href=...>` tag or
`@import` directive in embedded CSS block

Linking HTML and CSS (2)

- **Using external files is highly recommended**
 - Simplifies the HTML document
 - Improves page load speed as the CSS file is cached

Inline Styles: Example

inline-styles.html

```
<!DOCTYPE>
<html>
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>
<!--Separate multiple styles with a semicolon-->
 <p style="font-size: 20pt">Here is some
 more text</p>
 <p style="font-size: 20pt;color:
 #0000FF" >Even more text</p>
</body>
</html>
```

CSS Cascade (Precedence)

- There are browser, user and author stylesheets with "normal" and "important" declarations
 - Browser styles (least priority)
 - Normal user styles
 - Normal author styles (external, in head, inline)
 - Important author styles
 - Important user styles (max priority)

```
a { color: red !important ; }
```

CSS Specificity

- **CSS specificity is used to determine the precedence of CSS style declarations with the same origin.**
- Selectors are what matters**
- Simple calculation: #id = 100, .class = 10, :pseudo = 10, [attr] = 10, tag = 1, * = 0
 - Same number of points? Order matters.

Embedded Styles

- **Embedded in the HTML in the <style> tag:**

```
<style type="text/css">
```

- The <style> tag is placed in the <head> section of the document
- type attribute specifies the MIME type
 - MIME describes the format of the content
 - Other MIME types include text/html, image/gif, text/javascript ...
- **Used for document-specific styles**

Embedded Styles: Example

embedded-stylesheets.html

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Style Sheets</title>
 <style type="text/css">
 em {background-color:#8000FF; color:white}
 h1 {font-family:Arial, sans-serif}
 p {font-size:18pt}
 .blue {color:blue}
 </style>
</head>
```

Embedded Styles: Example (2)

```
...
<body>
  <h1 class="blue">A Heading</h1>
  <p>Here is some text. Here is some text. Here
  is some text. Here is some text. Here is some
  text.</p>
  <h1>Another Heading</h1>
  <p class="blue">Here is some more text.
  Here is some more text.</p>
  <p class="blue">Here is some <em>more</em>
  text. Here is some more text.</p>
</body>
</html>
```

External CSS Styles

- **External linking**

- Separate pages can all use a shared style sheet
- Only modify a single file to change the styles across your entire Web site (see <http://www.csszengarden.com/>)

- **link tag (with a rel attribute)**

- Specifies a relationship between current document and another document

```
<link rel="stylesheet" type="text/css"  
 href="styles.css">
```

- link elements should be in the <head>

External CSS Styles (2)

@import

- Another way to link external CSS files
- Example:

```
<style type="text/css">
  @import url("styles.css");
  /* same as */
  @import "styles.css";
</style>
```

- Ancient browsers do not recognize @import
- Use @import in an external CSS file to workaround the IE 32 CSS file limit

External Styles: Example

styles.css

```
/* CSS Document */

a { text-decoration: none }

a:hover { text-decoration: underline;
 color: red;
 background-color: #CCFFCC }

li em { color: red;
 font-weight: bold }

ul { margin-left: 2cm }

ul ul { text-decoration: underline;
 margin-left: .5cm }
```

External Styles: Example (2)

external-styles.html

```
<head>
  <title>Importing style sheets</title>
  <link type="text/css" rel="stylesheet"
 href="styles.css"  />
</head>
<body>
  <h1>Shopping list for <em>Monday</em>:</h1>
  <li>Milk</li>
  ...
</body>
```

External Styles: Example (3)

```
...
<li>Bread
  <ul>
 <li>White bread</li>
 <li>Rye bread</li>
 <li>Whole wheat bread</li>
  </ul>
</li>
<li>Rice</li>
<li>Potatoes</li>
<li>Pizza <em>with mushrooms</em></li>
</ul>
<a href="http://food.com" title="grocery
  store">Go to the Grocery store</a>
</body>
</html>
```

Text-related CSS Properties

- **color** – specifies the color of the text
- **font-size** – size of font: xx-small, x-small, small, medium, large, x-large, xx-large, smaller, larger or numeric value
- **font-family** – comma separated font names
 - Example: verdana, sans-serif, etc.
 - The browser loads the first one that is available
 - There should always be at least one generic font
- **font-weight** can be normal, bold, bolder, lighter or a number in range [100 ... 900]

CSS Rules for Fonts (2)

- **font-style – styles the font**
 - Values: normal, italic, oblique
- **text-decoration – decorates the text**
 - Values: none, underline, line-through, overline, blink
- **text-align – defines the alignment of text or other content**
 - Values: left, right, center, justify

Shorthand Font Property

- **font**

- Shorthand rule for setting multiple font properties at the same time

```
font:italic normal bold 12px/16px verdana
```

is equal to writing this:

```
font-style: italic;  
font-variant: normal;  
font-weight: bold;  
font-size: 12px;  
line-height: 16px;  
font-family: verdana;
```

Backgrounds

- **background-image**
 - URL of image to be used as background, e.g.:

```
background-image:url("back.gif");
```

- **background-color**
 - Using color and image at the same time
- **background-repeat**
 - repeat-x, repeat-y, repeat, no-repeat
- **background-attachment**
 - fixed / scroll

Backgrounds (2)

- **background-position:** specifies vertical and horizontal position of the background image
 - Vertical position: top, center, bottom
 - Horizontal position: left, center, right
 - Both can be specified in percentage or other numerical values
 - Examples:

```
background-position: top left;
```

```
background-position: -5px 50%;
```

Background Shorthand Property

- **background:** shorthand rule for setting background properties at the same time:

```
background: #FFF0C0 url("back.gif") no-repeat  
fixed top;
```

is equal to writing:

```
background-color: #FFF0C0;  
background-image: url("back.gif");  
background-repeat: no-repeat;  
background-attachment: fixed;  
background-position: top;
```

- Some browsers will not apply BOTH color and image for background if using shorthand rule

Background-image or ?

- **Background images allow you to save many image tags from the HTML**
 - Leads to less code
 - More content-oriented approach
- **All images that are not part of the page content (and are used only for "beautification") should be moved to the CSS**

Borders

- **border-width:** thin, medium, thick or numerical value (e.g. 10px)
- **border-color:** color alias or RGB value
- **border-style:** none, hidden, dotted, dashed, solid, double, groove, ridge, inset, outset
- **Each property can be defined separately for left, top, bottom and right**
 - border-top-style, border-left-color, ...

Border Shorthand Property

- **border:** shorthand rule for setting border properties at once:

```
border: 1px solid red
```

is equal to writing:

```
border-width:1px;  
border-color:red;  
border-style:solid;
```

- Specify different borders for the sides via shorthand rules: **border-top**, **border-left**, **border-right**, **border-bottom**
- When to avoid **border:0**

Width and Height

- **width – defines numerical value for the width of element, e.g. 200px**
- **height – defines numerical value for the height of element, e.g. 100px**
 - By default the height of an element is defined by its content
 - Inline elements do not apply height, unless you change their **display** style.

Margin and Padding

- margin and padding define the spacing around the element
 - Numerical value, e.g. 10px or -5px
 - Can be defined for each of the four sides separately - margin-top, padding-left, ...
 - margin is the spacing outside of the border
 - padding is the spacing between the border and the content
 - What are collapsing margins?

Margin and Padding: Short Rules

- **margin: 5px;**
 - Sets all four sides to have margin of 5 px;
- **margin: 10px 20px;**
 - top and bottom to 10px, left and right to 20px;
- **margin: 5px 3px 8px;**
 - top 5px, left/right 3px, bottom 8px
- **margin: 1px 3px 5px 7px;**
 - top, right, bottom, left (clockwise from top)
- **Same for padding**

The Box Model

IE Quirks Mode

- When using quirks mode (pages with no DOCTYPE or with a HTML 4 Transitional DOCTYPE), Internet Explorer violates the box model standard

Positioning

- **Position:** defines the positioning of the element in the page content flow
- **The value is one of:**
 - static (default)
 - relative – relative position according to where the element would appear with static position
 - absolute – position according to the innermost positioned parent element
 - fixed – same as absolute, but ignores page scrolling

Positioning (2)

- Margin VS relative positioning
- Fixed and absolutely positioned elements do not influence the page normal flow and usually stay on top of other elements
 - Their position and size is ignored when calculating the size of parent element or position of surrounding elements
 - Overlaid according to their z-index
 - Inline fixed or absolutely positioned elements can apply height like block-level elements

Positioning (3)

- **top, left, bottom, right: specifies offset of absolute/fixed/relative positioned element as numerical values**
- **z-index : specifies the stack level of positioned elements**
 - Understanding stacking context

Each positioned element creates a stacking context.

Elements in different stacking contexts are overlapped according to the stacking order of their containers. For example, there is no way for #A1 and #A2 (children of #A) to be placed over #B without increasing the z-index of #A.

Inline element positioning

- **vertical-align:** sets the vertical-alignment of an inline element, according to the line height
 - Values: baseline, sub, super, top, text-top, middle, bottom, text-bottom or numeric
- ◆ Also used for content of table cells (which apply middle alignment by default)

Float

- **float:** the element “floats” to one side
 - left: places the element on the left and following content on the right
 - right: places the element on the right and following content on the left
 - floated elements should come before the content that will wrap around them in the code
 - margins of floated elements do not collapse
 - floated inline elements can apply height

Float (2)

- How floated elements are positioned

- **Clear**

- Sets the sides of the element where other floating elements are NOT allowed
- Used to "drop" elements below floated ones or expand a container, which contains only floated children
- Possible values: left, right, both

- **Clearing floats**

- additional element (`<div>`) with a clear style

Clear (2)

- **Clearing floats (continued)**

- :after { content: ""; display: block; clear: both; height: 0; }
- Triggering hasLayout in IE expands a container of floated elements
 - display: inline-block;
 - zoom: 1;

Opacity

- **Opacity: specifies the opacity of the element**
 - Floating point number from 0 to 1
 - For IE use `filter:alpha(opacity=value)` where value is from 0 to 100; also, "binary and script behaviors" must be enabled and `hasLayout` must be triggered, e.g. with `zoom:1`

Visibility

- **Visibility**

- Determines whether the element is visible
- `hidden`: element is not rendered, but still occupies place on the page (similar to `opacity:0`)
- `visible`: element is rendered normally

Display

- **Display: controls the display of the element and the way it is rendered and if breaks should be placed before and after the element**
 - inline: no breaks are placed before and after (is an inline element)
 - block: breaks are placed before AND after the element (<div> is a block element)
 - flex: displays an element as a block-level flex container. New in CSS3

Display (2)

- **Display: controls the display of the element and the way it is rendered and if breaks should be placed before and after the element**
 - none: element is hidden and its dimensions are not used to calculate the surrounding elements rendering (differs from visibility: hidden!)
 - There are some more possible values, but not all browsers support them
 - Specific displays like table-cell and table-row

Overflow

- **Overflow: defines the behavior of element when content needs more space than you have specified by the size properties or for other reasons. Values:**
 - visible (default) – content spills out of the element
 - auto - show scrollbars if needed
 - scroll – always show scrollbars
 - hidden – any content that cannot fit is clipped

Other CSS Properties

- **cursor:** specifies the look of the mouse cursor when placed over the element
 - Values: crosshair, help, pointer, progress, move, hair, col-resize, row-resize, text, wait, copy, drop, and others
- **white-space – controls the line breaking of text. Value is one of:**
 - nowrap – keeps the text on one line
 - normal (default) – browser decides whether to brake the lines if needed

Benefits of using CSS

- More powerful formatting than using presentation tags
- Your pages load faster, because browsers cache the .css files
- Increased accessibility, because rules can be defined according given media
- Pages are easier to maintain and update

Maintenance Example

css
file

CSS Development Tools

- Visual Studio – CSS Editor

CSS Development Tools (3)

- Firebug – add-on to Firefox used to examine and adjust CSS and HTML

CSS Development Tools (4)

- IE Developer Toolbar – add-on to IE used to examine CSS and HTML (press [F12])

javascript
for
beginner

```
String.prototype.trim =  
function ()  
{  
 return this  
 .replace (^\\s+/, "")  
 .replace (\\s+$/, "");  
}  
.js
```


Introduction to JavaScript

Table of Contents

- **What is DHTML?**
- **DHTML Technologies**
 - XHTML, CSS, JavaScript, DOM

Table of Contents (2)

- **Introduction to JavaScript**
 - What is JavaScript
 - Implementing JavaScript into Web pages
 - In <head> part
 - In <body> part
 - In external `.js` file

Table of Contents (3)

- **JavaScript Syntax**
 - JavaScript operators
 - JavaScript Data Types
 - JavaScript Pop-up boxes
 - alert, confirm and prompt
 - Conditional and switch statements, loops and functions
- **Document Object Model**
- **Debugging in JavaScript**

DHTML

Dynamic Behavior at the Client Side

What is DHTML?

- **Dynamic HTML (DHTML)**
 - Makes possible a Web page to react and change in response to the user's actions
- **DHTML = HTML + CSS + JavaScript**

DHTML = HTML + CSS + JavaScript

- **HTML defines Web sites content through semantic tags (headings, paragraphs, lists, ...)**
- **CSS defines 'rules' or 'styles' for presenting every aspect of an HTML document**
 - Font (family, size, color, weight, etc.)
 - Background (color, image, position, repeat)
 - Position and layout (of any object on the page)
- **JavaScript defines dynamic behavior**
 - Programming logic for interaction with the user, to handle events, etc.

JavaScript

Dynamic Behavior in a Web Page

JavaScript

- **JavaScript is a front-end scripting language developed by Netscape for dynamic content**
 - Lightweight, but with limited capabilities
 - Can be used as object-oriented language
- **Client-side technology**
 - Embedded in your HTML page
 - Interpreted by the Web browser
- **Simple and flexible**
- **Powerful to manipulate the DOM**

JavaScript Advantages

- **JavaScript allows interactivity such as:**
 - Implementing form validation
 - React to user actions, e.g. handle keys
 - Changing an image on moving mouse over it
 - Sections of a page appearing and disappearing
 - Content loading and changing dynamically
 - Performing complex calculations
 - Custom HTML controls, e.g. scrollable table
 - Implementing AJAX functionality

What Can JavaScript Do?

- Can handle events
- Can read and write HTML elements and modify the DOM tree
- Can validate form data
- Can access / modify browser cookies
- Can detect the user's browser and OS
- Can be used as object-oriented language
- Can handle exceptions
- Can perform asynchronous server calls (AJAX)

The First Script

first-script.html


```
<html>  
  
  <body>  
 <script type="text/javascript">  
 alert('Hello JavaScript!');  
 </script>  
  </body>  
  
</html>
```


Another Small Example

small-example.html

```
<html>  
  
  <body>  
 <script type="text/javascript">  
 document.write('JavaScript rulez!');  
 </script>  
  </body>  
  
</html>
```


Using JavaScript Code

- The JavaScript code can be placed in:
 - <script> tag in the head
 - <script> tag in the body – not recommended
 - External files, linked via <script> tag the head
 - Files usually have .js extension
 - Highly recommended
 - The .js files get cached by the browser

```
<script src="scripts.js" type="text/javascript">
<!-- code placed here will not be executed! -->
</script>
```

JavaScript – When is Executed?

- **JavaScript code is executed during the page loading or when the browser fires an event**
 - All statements are executed at page loading
 - Some statements just define functions that can be called later
- **Function calls or code can be attached as "event handlers" via tag attributes**
 - Executed when the event is fired by the browser

```


```

Calling a JavaScript Function from Event Handler – Example

```
<html>
<head>
<script type="text/javascript">
 function test (message) {
 alert(message);
 }
</script>
</head>

<body>
 
</body>
</html>
```

image-onclick.html

Using External Script Files

- Using external script files:


```
<html>
<head>
  <script src="sample.js" type="text/javascript">
 </script>
</head>
<body>
  <button onclick="sample()" value="Call JavaScript
 function from sample.js" />
</body>
</html>
```

external-JavaScript.html

The <script> tag is always empty.

- External JavaScript file:


```
function sample() {
  alert('Hello from sample.js!')
}
```


sample.js

The JavaScript Syntax

```
if (pop < 10)
{
 map.graphics.add(features[i].setSymbol(onePopSymbol));
}
else if (pop >= 10 && pop < 95)
{
 map.graphics.add(features[i].setSymbol(twoPopSymbol));
}
else if (pop >= 95 && pop < 365)
{
 map.graphics.add(features[i].setSymbol(threePopSymbol));
}
else if (pop >= 365 && pop < 1100)
{
 map.graphics.add(features[i].setSymbol(fourPopSymbol));
}
else
{
 map.graphics.add(features[i].setSymbol(fivePopSymbol));
}
```


JAVA
SCRIPT

JavaScript Syntax

- The JavaScript syntax is similar to C# and Java
 - Operators (+, *, =, !=, &&, ++, ...)
 - Variables (typeless)
 - Conditional statements (if, else)
 - Loops (for, while)
 - Arrays (my_array[]) and associative arrays (my_array['abc'])
 - Functions (can return value)
 - Function variables (like the C# delegates)

Data Types

- **JavaScript data types:**
 - Numbers (integer, floating-point)
 - Boolean (true / false)
- **String type – string of characters**

```
var myName = "You can use both single or double  
quotes for strings";
```

- **Arrays**

```
var my_array = [1, 5.3, "aaa"];
```
- **Associative arrays (hash tables)**

```
var my_hash = {a:2, b:3, c:"text"};
```

Everything is Object

- **Every variable can be considered as object**
 - For example strings and arrays have member functions:

objects.html

```
var test = "some string";
alert(test[7]); // shows letter 'r'
alert(test.charAt(5)); // shows letter 's'
alert("test".charAt(1)); //shows letter 'e'
alert("test".substring(1,3)); //shows 'es'
```

```
var arr = [1,3,4];
alert (arr.length); // shows 3
arr.push(7); // appends 7 to end of array
alert (arr[3]); // shows 7
```

String Operations

- The `+` operator joins strings

```
string1 = "fat ";
string2 = "cats";
alert(string1 + string2); // fat cats
```

- What is "9" + 9?

```
alert("9" + 9); // 99
```

- Converting string to number:

```
alert(parseInt("9") + 9); // 18
```

Arrays Operations and Properties

- Declaring new empty array:

```
var arr = new Array();
```

- Declaring an array holding few elements:

```
var arr = [1, 2, 3, 4, 5];
```

- Appending an element / getting the last element:

```
arr.push(3);  
var element = arr.pop();
```

- Reading the number of elements (array length):

```
arr.length;
```

- Finding element's index in the array:

```
arr.indexOf(1);
```

Standard Popup Boxes

- **Alert box with text and [OK] button**
 - Just a message shown in a dialog box:

```
alert("Some text here");
```
- **Confirmation box**
 - Contains text, [OK] button and [Cancel] button:

```
confirm("Are you sure?");
```
- **Prompt box**
 - Contains text, input field with default value:

```
prompt ("enter amount", 10);
```

Sum of Numbers – Example

sum-of-numbers.html

```
<html>


<head>
 <title>JavaScript Demo</title>
 <script type="text/javascript">
 function calcSum() {
 value1 =
 parseInt(document.mainForm.textBox1.value);
 value2 =
 parseInt(document.mainForm.textBox2.value);
 sum = value1 + value2;
 document.mainForm.textBoxSum.value = sum;
 }
 </script>
</head>
```

Sum of Numbers – Example (2)

sum-of-numbers.html (cont.)

```
<body>
  <form name="mainForm">
 <input type="text" name="textBox1" /> <br/>
 <input type="text" name="textBox2" /> <br/>
 <input type="button" value="Process"
 onclick="javascript: calcSum()" />
 <input type="text" name="textBoxSum"
 readonly="readonly"/>
  </form>
</body>


</html>
```


JavaScript Prompt – Example

prompt.html

```
price = prompt("Enter the price", "10.00");
alert('Price + VAT = ' + price * 1.2);
```


Conditional Statement (if)

```
unitPrice = 1.30;  
if (quantity > 100) {  
 unitPrice = 1.20;  
}
```

Symbol	Meaning
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
==	Equal
!=	Not equal

Conditional Statement (if) (2)

- The condition may be of Boolean or integer type:

conditional-statements.html

```
var a = 0;  
var b = true;  
if (typeof(a)=="undefined" || typeof(b)=="undefined") {  
 document.write("Variable a or b is undefined.");  
}  
else if (!a && b) {  
 document.write("a==0; b==true;");  
} else {  
 document.write("a==" + a + "; b==" + b + ");");  
}
```

Switch Statement

- The **switch statement** works like in C#:

```
switch (variable) {  
 case 1:  
 // do something  
 break;  
 case 'a':  
 // do something else  
 break;  
 case 3.14:  
 // another code  
 break;  
 default:  
 // something completely different  
}
```

switch-statements.html

Loops

```
var counter;  
for (counter=0; counter<4; counter++) {  
 alert(counter);  
}  
while (counter < 5) {  
 alert(++counter);  
}
```

loops.html

Functions

- Code structure – splitting code into parts
- Data comes in, processed, result returned

```
function average(a, b, c)
{
 var total;
 total = a+b+c;
 return total/3;
}
```

Parameters come
in here.

Declaring
variables is
optional. Type is
never declared.

Value returned
here.

Function Arguments and Return Value

- Functions are not required to return a value
- When calling function it is not obligatory to specify all of its arguments
 - The function has access to all the arguments passed via **arguments** array

```
function sum() {  
 var sum = 0;  
 for (var i = 0; i < arguments.length; i ++)  
 sum += parseInt(arguments[i]);  
 return sum;  
}  
alert(sum(1, 2, 4));
```

functions-demo.html

The JavaScript Object Model

label{labelId} label{labelId} label{labelId}

Document Object Model (DOM)

Document Object Model (DOM)

- Every HTML element is accessible via the JavaScript DOM API
- Most DOM objects can be manipulated by the programmer
- The event model lets a document to react when the user does something on the page
- Advantages
 - Create interactive pages
 - Updates the objects of a page without reloading it

Accessing Elements

- Access elements via their ID attribute

```
var elem = document.getElementById("some_id")
```

- Via the name attribute

```
var arr = document.getElementsByName("some_name")
```

- Via tag name

```
var imgTags = el.getElementsByTagName("img")
```

- Returns array of descendant elements of the element "el"

DOM Manipulation

- Once we access an element, we can read and write its attributes

DOM-manipulation.html

```
function change(state) {  
 var lampImg = document.getElementById("lamp");  
 lampImg.src = "lamp_" + state + ".png";  
 var statusDiv =  
 document.getElementById("statusDiv");  
 statusDiv.innerHTML = "The lamp is " + state;  
}  
...  


```

Common Element Properties

- Most of the properties are derived from the HTML attributes of the tag
 - E.g. `id`, `name`, `href`, `alt`, `title`, `src`, etc...
- `style` property – allows modifying the CSS styles of the element
 - Corresponds to the inline style of the element
 - Not the properties derived from embedded or external CSS rules
 - Example: `style.width`, `style.marginTop`,
`style.backgroundImage`

Common Element Properties (2)

- **className** – the `class` attribute of the tag
- **innerHTML** – holds all the entire HTML code inside the element
- **Read-only properties with information for the current element and its state**
 - `tagName`, `offsetWidth`, `offsetHeight`, `scrollHeight`, `scrollTop`, `nodeType`, etc...

Accessing Elements through the DOM Tree Structure

- We can access elements in the DOM through some tree manipulation properties:
 - `element.childNodes`
 - `element.parentNode`
 - `element.nextSibling`
 - `element.previousSibling`
 - `element.firstChild`
 - `element.lastChild`

Accessing Elements through the DOM Tree – Example

```
var el = document.getElementById('div_tag');
alert (el.childNodes[0].value);
alert (el.childNodes[1].
 getElementsByTagName('span').id);

...
<div id="div_tag">
  <input type="text" value="test text" />
  <div>
 <span id="test">test span</span>
  </div>
</div>
```

**accessing-elements-
demo.html**

- ◆ Warning: may not return what you expected due to
Browser differences

The HTML DOM Event Model

The HTML DOM Event Model

- **JavaScript can register event handlers**
 - Events are fired by the Browser and are sent to the specified JavaScript event handler function
 - Can be set with HTML attributes:
- Can be accessed through the DOM:

```
var img = document.getElementById("myImage");
img.onclick = imageClicked;
```

The HTML DOM Event Model (2)

- **All event handlers receive one parameter**
 - It brings information about the event
 - Contains the type of the event (mouse click, key press, etc.)
 - Data about the location where the event has been fired (e.g. mouse coordinates)
 - Holds a reference to the event sender
 - E.g. the button that was clicked

The HTML DOM Event Model (3)

- Holds information about the state of [Alt], [Ctrl] and [Shift] keys
- Some browsers do not send this object, but place it in the `document.event`
- Some of the names of the event's object properties are browser-specific

Common DOM Events

- **Mouse events:**

- onclick, onmousedown, onmouseup
 - onmouseover, onmouseout, onmousemove

- **Key events:**

- onkeypress, onkeydown, onkeyup
 - Only for input fields

- **Interface events:**

- onblur, onfocus
 - onscroll

Common DOM Events (2)

- **Form events**

- **onchange** – for input fields
- **onsubmit**
 - Allows you to cancel a form submission
 - Useful for form validation

- **Miscellaneous events**

- **onload, onunload**
 - Allowed only for the `<body>` element
 - Fires when all content on the page was loaded / unloaded

onload Event – Example

- **onload event**

onload.html

```
<html>  
  
<head>  
  <script type="text/javascript">  
 function greet() {  
 alert("Loaded.");  
 }  
  </script>  
</head>  
  
<body onload="greet()">  
</body>  
  
</html>
```


The Built-In Browser Objects

Built-in Browser Objects

- The browser provides some read-only data via:
 - `window`
 - The top node of the DOM tree
 - Represents the browser's window
 - `document`
 - holds information the current loaded document
 - `screen`
 - Holds the user's display properties
 - `browser`
 - Holds information about the browser

DOM Hierarchy – Example

Opening New Window – Example

- **window.open()**

window-open.html

```
var newWindow = window.open("", "sampleWindow",
 "width=300, height=100, menubar=yes,
 status=yes, resizable=yes");

newWindow.document.write(
 "<html><head><title>
 Sample Title</title>
 </head><body><h1>Sample
 Text</h1></body>");
newWindow.status =
 "Hello folks";
```


The Navigator Object

```
alert(window.navigator.userAgent);
```

The browser window

The navigator in
the browser
window

The userAgent
(browser ID)

The Screen Object

- The **screen** object contains information about the display

```
window.moveTo(0, 0);  
x = screen.availWidth;  
y = screen.availHeight;  
window.resizeTo(x, y);
```


Document and Location

- **document object**

- Provides some built-in arrays of specific objects on the currently loaded Web page

```
document.links[0].href = "yahoo.com";
document.write(
 "This is some <b>bold text</b>");
```

- **document.location**

- Used to access the currently open URL or redirect the browser

```
document.location = "http://www.yahoo.com/";
```

Form Validation – Example

form-validation.html


```
function checkForm()
{
 var valid = true;
 if (document.mainForm.firstName.value == "") {
 alert("Please type in your first name!");
 document.getElementById("firstNameError").
 style.display = "inline";
 valid = false;
 }
 return valid;
}
...
<form name="mainForm" onsubmit="return checkForm()">
 <input type="text" name="firstName" />
 ...
</form>
```

The Math Object

- The **Math** object provides some mathematical functions

math.html

```
for (i=1; i<=20; i++) {
 var x = Math.random();
 x = 10*x + 1;
 x = Math.floor(x);
 document.write(
 "Random number (" +
 i + ") in range " +
 "1..10 --> " + x +
 "<br/>");
}
```


The Date Object

- The **Date** object provides date / calendar functions

dates.html

```
var now = new Date();
var result = "It is now " + now;
document.getElementById("timeField")
 .innerText = result;
...
<p id="timeField"></p>
```

Timers: setTimeout()

- Make something happen (once) after a fixed delay

```
var timer = setTimeout('bang()', 5000);
```

5 seconds after this statement executes, this function is called

```
clearTimeout(timer);
```

Cancels the timer

Timers: setInterval()

- Make something happen repeatedly at fixed intervals

```
var timer = setInterval('clock()', 1000);
```

This function is called continuously per 1 second.

```
clearInterval(timer);
```

Stop the timer.

Timer – Example

timer-demo.html

```
<script type="text/javascript">
 function timerFunc() {
 var now = new Date();
 var hour = now.getHours();
 var min = now.getMinutes();
 var sec = now.getSeconds();
 document.getElementById("clock").value =
 "" + hour + ":" + min + ":" + sec;
 }
 setInterval('timerFunc()', 1000);
</script>

<input type="text" id="clock" />
```

Debugging JavaScript

The screenshot shows the Firebug interface. On the left, the Script panel displays a portion of a JavaScript file:

```
163 }
164
165 function hasClass(elt, className)
166 {
167 if (elt.className)
168 {
169 var classes = elt.className.split(" ");
170 for (var i in classes)
171 {
172 if (classes[i] == className)
173 return true;
174 }
175 }
176 }
```

The line `172 if (classes[i] == className)` is highlighted. On the right, the Watch panel shows the current state of variables:

Variable	Type	Value
this	Window	joehewitt.com
className		"toggled"
classes	[]	["commentLinkBox"]
elt	div	commentLinkBox
id		"
className		"commentLinkBox"
nodeType		1
tagName		"DIV"
nodeName		"DIV"
localName		"DIV"
prefix		null
namespaceURI		null

JavaScript Debugging

Debugging JavaScript

- Modern browsers have JavaScript console where errors in scripts are reported
 - Errors may differ across browsers
- Several tools to debug JavaScript
 - Microsoft Script Editor
 - Add-on for Internet Explorer
 - Supports breakpoints, watches
 - JavaScript statement `debugger`; opens the script editor

Firebug

- **Firebug – Firefox add-on for debugging JavaScript, CSS, HTML**
 - Supports breakpoints, watches, JavaScript console editor
 - Very useful for CSS and HTML too
 - You can edit all the document real-time: CSS, HTML, etc
 - Shows how CSS rules apply to element
 - Shows Ajax requests and responses
 - Firebug is written mostly in JavaScript

Firebug (2)

The screenshot shows the Firebug developer toolbar interface. The left pane, titled "Inspect Edit | h1 < div#content < body < html", displays the DOM tree. The right pane, titled "Style Layout DOM Options", shows the CSS rules applied to the selected element.

DOM Tree (HTML Tab):

- <html xmlns="http://www.w3.org/1999/xhtml">
- + <head>
- <body>
- <div id="content">
 - <h1> Debugging CSS, useful tools </h1>
 - <div class="box0">
 - <h2> Tools that are already there </h2>
 - + <p>
 - <p class="c" style="font-style: italic; font-weight: 800;"> Mozilla DOM inspector </p>
 - + <p class="c">
 - <p class="c" style="font-style: italic; font-weight: 800;"> Mozilla DOM inspector </p>

JavaScript Console Object

- The **console** object exists only if there is a debugging tool that supports it
 - Used to write log messages at runtime
- **Methods of the console object:**
 - `debug(message)`
 - `info(message)`
 - `log(message)`
 - `warn(message)`
 - `error(message)`

Questions?

Twitter Bootstrap

Bootstrap

Table of Contents

- **Twitter Bootstrap**
 - Grid System
 - Default CSS styles
 - Form
 - Buttons
 - Tables

Bootstrap 3

- **Twitter Bootstrap**

- Download at: <http://getbootstrap.com/>
- Responsive down to mobile
- Complete CSS framework
- Feature-rich
- A lot of themes (free and paid)
- Easy to use
- There is also a famous 2.3.2 version

Bootstrap 3

- **Twitter Bootstrap Installation**
 - Download at: <http://getbootstrap.com/>
 - Add bootstrap.min.css to your HTML
 - Add jQuery to your HTML
 - Add bootstrap.min.js below jQuery
 - Done!

Bootstrap 3

- **Grid system**

- 12 column-based grid system
- .container class for grid wrapper
- .row class for rows
- .col-md-# for columns

- **Examples**

- <http://getbootstrap.com/examples/grid/>

Bootstrap 3.0

- Grid system options

	Extra small devices Phones (<768px)	Small devices Tablets (≥768px)	Medium devices Desktops (≥992px)	Large devices Desktops (≥1200px)
Grid behavior	Horizontal at all times	Collapsed to start, horizontal above breakpoints		
Max container width	None (auto)	750px	970px	1170px
Class prefix	.col-xs-	.col-sm-	.col-md-	.col-lg-
# of columns	12			
Max column width	Auto	60px	78px	95px
Gutter width	30px (15px on each side of a column)			
Nestable	Yes			
Offsets	Yes			
Column ordering	Yes			

Bootstrap Grid Example

- **Example**

```
<div class="container">
  <div class="row">
 <div class="col-md-4">
 <div class="border">1/3</div>
 </div>
 <div class="col-md-8">
 <div class="border">2/3</div>
 </div>
  </div>
</div>
```

Bootstrap 3

- **Default Typography**
 - Headings
 - Paragraphs (can add class .lead)
 - <small>, ,
 - Built-in alignment classes
 - .text-left
 - .text-center
 - .text-right

Bootstrap 3

- **Default Typography – text colors**

- .text-muted – grey
- .text-primary – light blue
- .text-success – green
- .text-info – dark blue
- .text-warning – yellow
- .text-danger – red

Bootstrap 3

- **Tables - on <table> elements**
 - .table – default table
 - .table-striped – every second row is colored
 - .table-bordered – adds border to a table
 - .table-hover – adds hover element to a table
 - .table-condensed – makes the table compact
- **Tables – on <tr> and <td> elements**
 - .active, .success, .warning, .danger

Bootstrap 3

- **Forms**

- Add .form to the <form> element
- Add .form-control to all form elements
- Group them with .form-group

- **Buttons**

- .btn for buttons
- .btn-primary, .btn-danger, ... for colors
- .btn-lg, btn-sm, btn-xs for sizes

Bootstrap 3

- **Images**

- .img-rounded – for image with round edges
- .img-circle – for image as circle
- .img-thumbnail – adds small border

- **Helper classes**

- Close icon - .close on any button
- Quick float - .pull-left, .pull-right

Questions?