


```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD
2 "http://www.w3.org/TR/html4/strict.
3 <html>
4 <head>
5 <title>Example</title>
6 <link rel="stylesheet" href="m
7 </head>
8 <body>
9 <div id="header">
10 <h1><a href="#" title="Back
11 </div>
12 <div id="toolbar">
13 <span class="left">Today <sp
14 <span class="right">
15 <span id="time"><span></sp
16 <select id="timezone">
17 <option value="-12"> (GMT-
18 <option value="-11"> (GMT-
```

HTML Basics

HTML, Text, Images, Tables

10101010101001010101010101
1010101010100101010101010100
10101010101010101010101110101
101010101010111010110101010111
101010101010010101010101010101
1010101010101010101010101010101
1010101010101010101010101010101
10101010101001010101010101010101

HTML 101
100

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

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

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

Client running a
Web Browser

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

- ◆ 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

- ◆ An HTML file must have an `.htm` or `.html` file extension
- ◆ HTML files can be created with text editors:
 - ◆ NotePad, NotePad ++, PSPad
- ◆ Or HTML editors (WYSIWYG Editors):
 - ◆ Microsoft FrontPage
 - ◆ Macromedia Dreamweaver
 - ◆ Netscape Composer
 - ◆ Microsoft Word
 - ◆ Visual Studio

HTML Basics

Text, Images, Tables, Forms

- ◆ 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>`

- ◆ 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

test.html

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


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

Opening tag

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

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


HTML body

- ◆ Hyperlink Tags

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

- ◆ Image Tags

```

```

- ◆ Text formatting tags

```
This text is <em>emphasized.</em>  
<br />new line<br />  
This one is <strong>more emphasized.</strong>
```


some-tags.html

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

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

some-tags.html

```
<!DOCTYPE HTML>
<html>
<head>
 <title>Simple Tags Demo</title>
</head>
<body>
 <a href="http://www.telerik.com">Telerik site</a>
 <br />
 
 <br />
 <strong>Bold</strong> and <em>italic</em>
</body>
</html>
```


- ◆ 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

- ◆ 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.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>
  <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 "-//IUC/DTD HTML 4.0 Minimal//EN"
2 "http://www.w3.org/1999/xhtml">
3 <html xmlns="http://www.w3.org/1999/xhtml">
4 <head>
5 <title>Telerik - Home
6
7 <script type="text/javascript" src="~/Content/javascripts/jquery.js">
8 <script type="text/javascript" src="~/Content/javascripts/telerik.js">
9
10 <link href="~/css/kendo.css" rel="stylesheet" type="text/css"/>
11
12  </head>
13  <body id="body">
14
15 <ul class="tab-collection">
16 <li class="tab" title="Tab1">
17 <div>Tab 1</div>
18 <a href="http://kendo.telerik.com/2012/09/13/kendojs-and-kendo-aspnet-mvc-2.0">View</a>
19 </li>
20
21 <li class="tab" title="Tab2">
22 <div>Tab 2</div>
23 <a href="http://kendo.telerik.com/2012/09/13/kendojs-and-kendo-aspnet-mvc-2.0">View</a>
24 </li>
25
26 <li class="tab" title="Tab3">
27 <div>Tab 3</div>
28 <a href="http://kendo.telerik.com/2012/09/13/kendojs-and-kendo-aspnet-mvc-2.0">View</a>
29 </li>
30
31 </ul>
32
33 <script type="text/javascript">
34 $(function() {
35 $("#body").kendoTabView();
36 });
37 
38
39  </body>
40 </html>
```

A screenshot of a code editor displaying an HTML file. The code shows a basic structure with a header containing scripts and a link to a CSS file. The body contains a list of tabs (Tab1, Tab2, Tab3) each with a link to a view page. A script at the bottom initializes the tab view.

Introduction to HTML

HTML Document Structure in Depth

- ◆ 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.

- ◆ 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

- ◆ 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)

- ◆ 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!

- ◆ 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>Telerik Academy - Winter Season 2009/2010</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.telerik.com" />
```

<head> Section: <script>

- ◆ The <script> element is used to embed scripts into an HTML document
 - ◆ Script 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> scripts-example.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>
```


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

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

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

- ◆ 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 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.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 XHTML 1.0 transitional.<br />
 Next line.</p>
  </body>
</html>
```

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> v
 <p><pre>Next paragraph:
 preformatted.</pre></p>
 <h2>More Info</h2>
 <p>Specifically, we're using >
 Next line.</p>
  </body>
</html>
```


- ◆ 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>
```

- ◆ 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>
```

- ◆ 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>
```

- ◆ 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.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 />
```

hyperlinks.html

```
<a href="form.html">
<a href="..../parent">
<a href="stuff/catalog">
<a href="http://www.basd.com">
<br />
<a href="mailto:bug-report@basd.com">Please report bugs here (by e-mail only)
<br />
<a href="apply-now.html">Apply Now</a> <br />
<a href="..../english-version">Switch to English version</a> <br />
```


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 ...
```

links-to-same-document.html

```
<h1>Table
```

```
<p><a href="#>
```

```
<a href="#">
```

```
<a href="#">
```

```
...the res
```

```
<!-- The c
```

```
<h2 id="se
```


```
... Sectio
```

```
<h2 id="se
```

```
... Sectio
```

```
<h3 id="se
```

```
... Sectio
```


- ◆ 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:

```

```

- ◆ <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>
```

misc.html

```
<html>
  <head>
 <title>Miscellaneous Ta
  </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

- ◆ 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

- ◆ Create definition lists using <dl>
 - ◆ Pairs of text and associated definition; text is in <dt> tag, definition in <dd> tag


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

- ◆ Renders without bullets
- ◆ Definition is indented

```
<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>
```


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	¥	¥

```
<p>[&gt;&gt;&ampnbsp&ampnbspWelcome special-chars.html  
&ampnbsp&ampnbsp&lt;&lt;]</p>  
<p>I have following cards:  
A, K and 9.</p>  
<p>I prefer hard rock ;  
music ;</p>  
<p> 2006 by Svetlin Nakov & his  
team</p>  
<p>Telerik Academy</p>
```

Special Chars – Example (2)

```
<p>[&gt;&gt;&ampnbsp&ampnbspWelcome special-chars.html  
 &ampnbsp&ampnbsp&lt;&lt;]</p>  
<p>&#9824;  
  A&#9824;  
<p>&#9824;  
  music  
<p>&ccurlyeq  
team</p>  
<p>Te]
```


```
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>
```

You will have to buy a separate license to use the OpenCube component.

Using <DIV> and 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>

- ◆ <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>
```


- ◆ 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
Data	Data	Data	Data	Data	Data

- ◆ 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

- ◆ 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">
 Lecture 2 - Demos</a></td>
  </tr>
</table>
```


- ◆ 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)

```
<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:
  </colgroup>
  <thead>
 <tr><th>Column 1</th>
  </thead>
  <tfoot>
 <tr><td>Footer 1</td><td>Footer 2</td></tr>
  </tfoot>
  <tbody>
 <tr><td>Cell 1.1</td>
 <tr><td>Cell 2.1</td>
 <tr><td>Footer 1</td>
 <td>Footer 2</td>
 </tr>
  </tbody>
</table>
```

table-full.html

Although the footer is
before the data in the
code, it is displayed last

- ◆ 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

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>
```

Cell Spacing and Padding – Example (2)

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**

- ◆

- ◆ Defines how many columns the cell occupies

- ◆ Defines how many rows the cell occupies

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>
```

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>
  </tr>
</table>
```

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

HTML Forms

Entering User Data from a Web Page

- ◆ 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

- ◆ 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 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.

- ◆ 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" />
```

- ◆ 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" />
```

- ◆ 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" />
```

- ◆ 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>
```

- ◆ 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" />  
...  

```

- ◆ 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.

form.html

```
<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 (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)

HTML Forms Example - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Academic information

Degree Master of Business Administration

Student ID

Classes attended Geography
Mathematics
English

Personal Details

First Name

Last Name

Gender: Male Female

Email

TERMS AND CONDITIONS...

Send Form Clear Form

Done Fiddler: Disabled 0 errors / 0 warnings

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; }
```

- ◆ 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 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

inline-styles.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<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>
```

inline-styles.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0  
Transitional//EN" "http://www.w3.org/TR/xhtml1/  
DTD/xhtml1-transitional.dtd"  
<html xmlns="http://www.w3.org/1999/xhtml">  
<head>  
 <title>Inline Styles</title>  
</head>  
<body>  
 <p>Here is some text</p>  
 <!--Separate margin from content-->  
 <p style="font-size: 1.5em; margin-left: 20px;">  
 more text</p>  
 <p style="color: #0000FF;">  
 Even more text</p>  
</body>  
</html>
```


embedded-stylesheets.html

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

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.html


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml">  
<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>  
 ...
```

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>
```

External Styles: Example (4)


```
...
<li>Bread
  <ul>
 <li>White
 <li>Rye b
 <li>Whole
  </ul>
</li>
<li>Rice</li>
<li>Potatoes<
  <li>Pizza <em>
</ul>
<a href="http://
  store">Go to
</body>
</html>
```


javascript
for
beginner

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

.js

Introduction to JavaScript

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

- ◆ 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

- ◆ 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

We cannot treat JavaScript as a full-fledged programming language. It lacks the following important features –

- ◆ Client-side JavaScript does not allow the reading or writing of files. This has been kept for security reason.
- ◆ JavaScript cannot be used for networking applications because there is no such support available.
- ◆ JavaScript doesn't have any multi-threading or multiprocessor capabilities.
- ◆ Once again, JavaScript is a lightweight, interpreted programming language that allows you to build interactivity into otherwise static HTML pages

- ◆ 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)

first-script.html

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


small-example.html

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


- ◆ 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

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


- ◆ Highly recommended
- ◆ The .js files get cached 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:

```
<html> external-JavaScript.html
<head>
  <script src="sample.js" type="text/javascript">
  </script>
</head> The <script> tag is always empty.
<body>
  <button onclick="sample()" value="Call JavaScript
 function from sample.js" />
</body>
</html>
```

- ◆ 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

A large, stylized title "JAVA" and "SCRIPT" in yellow, with each letter having a drop shadow effect, positioned in the bottom right corner of the slide.

- ◆ 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)

- ◆ Like in C#

- ◆ **for loop**
- ◆ **while loop**
- ◆ **do ... while loop**


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

loops.html

- ◆ 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

- ◆ When JavaScript is used in HTML pages, JavaScript can "react" on these events.

Event	Description
onchange	An HTML element has been changed
onclick	The user clicks an HTML element
onmouseover	The user moves the mouse over an HTML element
onmouseout	The user moves the mouse away from an HTML element
onkeydown	The user pushes a keyboard key
onload	The browser has finished loading the page

The JavaScript Object Model

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

- ◆ 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"

- 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;  
}  
...  

```

- ◆ jQuery is a lightweight, "write less, do more", JavaScript library.
- ◆ The purpose of jQuery is to make it much easier to use JavaScript on your website.
- ◆ jQuery takes a lot of common tasks that require many lines of JavaScript code to accomplish, and wraps them into methods that you can call with a single line of code.
- ◆ jQuery also simplifies a lot of the complicated things from JavaScript, like AJAX calls and DOM manipulation.

- ◆ The jQuery library contains the following features:
- ◆ HTML/DOM manipulation
- ◆ CSS manipulation
- ◆ HTML event methods
- ◆ Effects and animations
- ◆ AJAX
- ◆ Utilities

- ◆ AJAX = Asynchronous JavaScript and XML.
- ◆ In short; AJAX is about loading data in the background and display it on the webpage, without reloading the whole page.
- ◆ Examples of applications using AJAX: Gmail, Google Maps, Youtube, and Facebook tabs.

1. An event occurs in a web page (the page is loaded, a button is clicked)
2. An XMLHttpRequest object is created by JavaScript
3. The XMLHttpRequest object sends a request to a web server
4. The server processes the request
5. The server sends a response back to the web page
6. The response is read by JavaScript
7. Proper action (like page update) is performed by JavaScript

- AJAX allows web pages to be updated asynchronously by exchanging data with a web server behind the scenes. This means that it is possible to update parts of a web page, without reloading the whole page.
- AJAX is not a programming language.
- AJAX just uses a combination of:
- A browser built-in XMLHttpRequest object (to request data from a web server) All modern browsers support the XMLHttpRequest object. The XMLHttpRequest object can be used to exchange data with a server behind the scenes.
- JavaScript and HTML DOM (to display or use the data)

- ◆ jQuery provides several methods for AJAX functionality.
- ◆ With the jQuery AJAX methods, you can request text, HTML, XML, or JSON from a remote server using both HTTP Get and HTTP Post - And you can load the external data directly into the selected HTML elements of your web page!

A secure connection is a connection that is encrypted by one or more security protocols to ensure the security of data flowing between two or more nodes. When a connection is not encrypted, it can be easily listened to by anyone with the knowledge on how to do it, or even prone to threats by malicious software and rogue and unexpected events.

- ◆ Anyone who wants to get information from a non-secured connection can do so since they can easily go through, in and out of the computer's network taking with them important data such as login, passwords and other private information.

- ◆ Secure connections, as they supposed to protect the data being transferred from one computer to another, must be able to do three main things.
 - ◆ Prevent third parties from getting hold of confidential data
 - ◆ It must first validate the identification of the person who wishes to access and exchange the data
 - ◆ It must protect information from being viewed or altered by unknown parties

- ◆ There are many methods to be able to establish a secure connection, but most of them involve data encryption. Data encryption is a method which hides information from other unauthorized parties. This method usually needs an appropriate program installed on both computers involved in the connection that will encrypt and decrypt the information. Among these are our basic security protocols embedded in main communication protocols like TCP/IP, HTTPS, POP3 or IMAP.

 The object model itself closely resembles the structure of the documents it models. For instance, consider this table, taken from an HTML document:

- ◆ <TABLE>
- ◆ <ROWS>
- ◆ <TR>
- ◆ <TD>Shady Grove</TD>
- ◆ <TD>Aeolian</TD>
- ◆ </TR>
- ◆ <TR>
<TD>Over the River,
Charlie</TD>
<TD>Dorian</TD>
- ◆ </TR>
- ◆ </ROWS>
- ◆ </TABLE>

When a web page is loaded, the browser creates a Document Object Model of the page.

- ◆ The **HTML DOM** model is constructed as a tree of **Objects**:
- ◆ The HTML DOM is a standard **object** model and **programming interface** for HTML. It defines:
- ◆ The **HTML elements as objects**
- ◆ The **properties** of all HTML elements
- ◆ The **methods** to access all HTML elements
- ◆ The **events** for all HTML elements
- ◆ In other words: **The HTML DOM is a standard for how to get, change, add, or delete HTML elements.**

The HTML DOM Document Object

- ◆ The document object represents your web page.
- ◆ If you want to access any element in an HTML page, you always start with accessing the document object.
- ◆ Below are some examples of how you can use the document object to access and manipulate HTML.

Finding HTML Elements

Method	Description
<code>document.getElementById(id)</code>	Find an element by element id
<code>document.getElementsByTagName(tagName(name))</code>	Find elements by tag name
<code>document.getElementsByClassName(className(name))</code>	Find elements by class name