

Client-side Technologies

*Dr. Niveen Nasr El-Den
iTi*

Knowing doesn't build Skills..
Practicing do!!

Day 1

World Wide Web

- The *World Wide Web* (*Web*) is a network of information resources.
- The **Web** relies on three **mechanisms** to make these resources readily available to the widest possible audience:
 - A uniform naming scheme for locating resources on the Web (e.g., **URLs**).
 - Protocols, for access to named resources over the Web (e.g., **HTTP**).
 - Hypertext, for easy navigation among resources (e.g., **HTML**).

Website

Client-side technologies used to create web sites.

Client-Server Model

Essential **Technologies** of WWW

HTML

Content &
Structure.

CSS

Presentation

JavaScript

Behavior

HTML

*The Mother Tongue of The
Browser*

HTML Background

- HTML stands for “Hyper Text Mark-up Language”.
- The language used to design Web Page.
- HTML was invented in 1990 by a scientist called Tim Berners-Lee. The purpose was to make it easier for scientists at different universities to gain access to each other's research documents.
- HTML standards are organized by W3C :
<http://www.w3.org/MarkUp/>

Hyper-Text-Markup-Language

- **Hyper** is the method by which you move around on the web.
- **Text** is self-explanatory.
- **Mark-up** is what **HTML tags** do to the text inside them.
- **Language** is what HTML is. It uses many English words.

HTML

- HTML is used for creating **static** web pages.
- It is designed to **display** data & focus on how data looks.
- HTML's role on the web is to tell the browser **how** a document should appear.

HTML Functionalities

- HTML gives authors the means to:
 - Publish online **documents** with headings, text, tables, lists, photos, etc.
 - Include video clips, sound clips, and other applications directly in their documents.
 - Link information via hypertext **links**, at the click of a button.
 - Design **forms** for conducting transactions with remote services, for use in searching for information, making reservations, ordering products, etc.

Sample Webpage

Sample Webpage HTML Structure

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>First Demo</title>
  </head>
  <body>
 <p>Welcome all</p>
 <!-- The content of the document -->
  </body>
</html>
```


HTML Document Basic Structure

- HTML documents contain text and various tags that define elements .
- HTML document contains `<html>` element that wraps
 - **head** section
 - The **title** of the document appears in the head along with other information about the document related to browser & search engine.
 - **body** section
 - The content of the document appears in the body.

Example!

Sample HTML Tags Example

- <p>This is a paragraph.</p>
- Hello world
- Hi <i>Ahmed</i> Ali
-
 click here

- <i>Hello</i> world
- <hr/>
- etc...

HTML Element Syntax

HTML Element Syntax

```
<start_of_tag attribute_name="attribute value">  
 Content  
</end_of_tag>
```

- An HTML element consists of an opening tag, a closing tag and the content inside.
- Tags tell the browser how it should display content on screen.
- Tags can have attributes, some tags have obligatory attributes.

HTML Element Syntax

```
<start_of_tag attribute_name="attribute value">  
 Content  
</end_of_tag>
```

- Attributes provide **additional information** about the element to configure and adjust the behavior of tag.
- Attributes are always specified in **the start tag**.
- Attributes come in name/value pairs like: **name="value"**.

HTML Element Syntax

- Each element has a number of properties associated with it:
 - starts with a **start tag / opening tag**, begins with a (<) and ends with a (>).
 - ends with an **end tag / closing tag**, begins with a (</) and ends with a (>).
 - The **element content** is everything between the start and the end tag.
 - Some HTML elements have **empty content**.
 - Empty elements are **closed in the start tag**.
 - Most HTML elements can have **attributes**.
 - HTML documents consist of nested HTML elements.
 - Most elements can contain other HTML elements.

General Element Attributes

- Core Attributes
 - Used on the majority of HTML elements (although not all)
 - Not valid in base, head, html, meta, script, style, and title elements.

Attribute	Value	Description
class	<i>classname</i>	Specifies a classname for an element
id	<i>id</i>	Specifies a unique id for an element
style	<i>style_definition</i>	Specifies an inline style for an element
title	<i>text</i>	Specifies extra information about an element. It is often displayed as a tooltip or while the element is loading.

HTML Document Elements Hierarchy

HTML page is like a tree, series of nested elements (tags)

<head> Element

- 1st Child of <html> element
- Many elements may be nested as a child for <head>

Child Tag	Description
<title>	defines the title of the document, its required.
<style>	Defines style information for a document
<script>	Used to define a Client-Side script. Either contains scripting statements or points to an external file
<link>	Defines the relationship between a document and an external resource
<meta>	provides metadata about the HTML document, like page description , keywords, author of the document, last modified
<base>	specifies a default address or a default target for all links on a page

<title> Tag

- Defines the title of the document
- Shown in Tab
- Used in adding the page to favorite or bookmark list

```
<html>
  <head>
 <title>Trial Demo</title>
  </head>
</html>
```

<meta> Tag

- Meta tags are used to store information usually relevant to browsers and search engines.
 - Provides additional information about the page; for example, which character encoding the page uses, a summary of the page's content, instructions to search engines about whether or not to index content, and so on.
 - Define the author of the document as well as the content of the webpage.

```
<meta name="description" content="an html tutorial" />
```

```
<meta name="keywords" content="html, webdesign, javascript" />
```

```
<meta name="author" content="bill gates" />
```

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

<!-- --> Tag

- <!-- --> is the comment tag of html.
- Its used to insert comments in the source code, either as head child or body child.
- Comments are not displayed in the browsers.
- Example:

```
<html>
 <head>
 <!--This is a comment in head section-->
 </head>
 <body>
 <!--This is a comment in body section-->
 <p>This is a paragraph.</p>
 </body>
</html>
```

<body> Element

- Last Child of <html> element
- The <body> element defines the document's body.
- Many elements may be nested as a child for <body>
- Inside <body> Section:
 - Text
 - ▷ Formatting
 - ▷ Resizing
 - ▷ Layout
 - ▷ Listing
 - Images
 - ▷ Inserting images (GIF & jpg)
 - ▷ Adding a link to an image
 - Links
 - ▷ To local pages
 - ▷ To pages at other sites
 - ▷ To bookmarks
 - Forms
 - Tables

Text Format Appearance

Tag	Description
text	writes text as bold
<i><i>text</i></i>	writes text in italics
<u><u>text</u></u>	writes underlined text
text	defines emphasized text
{{text}}	lowers text and makes it smaller
^{^{text}}	lifts text and makes it smaller
text	defines text that has been deleted from a document.
<ins><ins>text</ins></ins>	defines text that has been inserted into a document.
<strike>text</strike>	strikes a line through the text
text	usually makes text bold

Text Size Appearance

Tag	Description
<code><big>text</big></code>	increase the size by one
<code><small>text</small></code>	decrease the size by one
<code><h1>text</h1></code>	writes text in biggest heading
<code><h6>text</h6></code>	writes text in smallest heading

Text Layout

Tag	Description
<p>text</p>	Adds a paragraph break after the text.
<p align="left center right"> text </p>	Directs the alignment of text in paragraph.
<pre>text</pre>	writes text exactly as it is, including spaces.
<div> text</div>	Defines a section in a document
text	

Example!

Block vs. Inline Elements

- Block elements
 - Container elements for grouping other elements.
 - May contain other block elements & inline elements.
 - Normally start (and end) with a new line when displayed in a browser.
e.g. <div>, <p>, <h1>..<h6> etc.
- Inline elements
 - Container for text and other inline elements.
 - Normally displayed without starting a new line.
e.g. , , <td>, <a>, <i> etc.

<div> vs.

- <div> Defines a section in a document (block-level)
 - creates logical divisions within a page
- Defines a section in a document (inline)
 - Useful for modifying a specific portion of text
- HTML elements can be grouped together with <div> and .
- Useful with CSS

Example!

Text breaking and white space

- Whitespace generally ignored in block and inline
- <pre>
 - whitespace is respected
-

 - Explicit line break
- <hr />
 - Horizontal rule
- Use Character entities
 - entities for HTML markup characters.

Special Character Entities

- Entities are used to implement reserved characters or to express characters that cannot easily be entered with the keyboard.
- Syntax:
`&entity_name` or `&#entity_num`

Special Character Entities

Name	Symbol	HTML Equivalent
Ampersand	&	& or &
cent sign	¢	¢ or ¢
copyright symbol	©	© or ©
degree sign	°	° or °
greater than	>	> or >
less than	<	< or <
non-breaking space		 or
registered trademark	®	® or ®

<https://dev.w3.org/html/5/html-author/charref>

Special Character Entities

Name	Symbol	HTML Equivalent
trademark	™	™ or ™
quotation mark	“	" or "
apostrophe	‘	' or '
Euro	€	€ or €
British Pound	£	£ or £
Japanese Yen	¥	¥ or ¥
Cent sign	¢	¢ or ¢

HTML Lists

- HTML supports
 - ordered “Numbered” lists,
 - unordered “Bulleted” lists, &
 - description “Definition” lists.

Numbered List

Attribute	Value	Description
Start	Number (default)	Use styles instead. Specifies the start point in a list
	Capital letter Small letter Capital Roman # Small Roman #	Use styles instead. Specifies which kind of bullet points will be used
Type		

- An ordered list starts with the `` tag
- `` tag to define list items.

```
<ol start="5">
  <li>text</li>
  <li>text</li>
</ol>
```

5. text
6. text
7. text
8. text
9. text

```
<ol type="A" reversed>
  <li>text</li>
  <li>text</li>
</ol>
```

E. text
D. text
C. text
B. text
A. text

Bulleted Lists

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

```
<ul type="disc">  
  <ul type="circle">  
 <ul type="square">
```

- An unordered list starts with the `` tag.
- `` tag to define list items.
- You have the following bullet options as a value for *type* attribute:
 - **disc (default)**
 - **circle**
 - **square**

Example!

Definition List

- A definition list starts with the **<dl>** tag.
- **<dt>** definition term tag present the item in the list to be defined.
- **<dd>** definition description tag is used to describe an item in a definition list.

```
<dl>
  <dt>Coffee</dt>
  <dd>- black hot drink</dd>

  <dt>Milk</dt>
  <dd>- white cold drink</dd>
</dl>
```

Example!

HTML Links

```
<a href="url" target="">Link text</a>
```

Click [here](http://www.yahoo.com) to go to yahoo.

- **Image link content**

```
<a href="myfile.htm"></a>
```

- **Link Within a Page**

- To link to an anchor you need to:
 - Create a link pointing to the anchor
 - Create the anchor itself.

```
< tag id|name="top"></tag>
```

```
<a href="#top">Top</a>
```

- **Link to email**

```
<a href="mailto:email@hotmail.com?subject=SweetWords  
&body=Please send me a copy of your new program!">  
Email Me  
</a>
```

HTML Images

```
<img src="" width="" height="" alt="" />
```

- **Images commonly types used in browsers are : GIFs, JPEGs, & PNGs**

```

```

```

```

- **Alternative Text**

```

```

- **Resizing**

```

```

Image Map

- Image maps are images, that have been divided into regions.
- Clicking in a region of the image cause the web surfer to be connected to a new URL.
- Image maps are graphical form of creating links between pages

Image Map

- Possible shapes for areas inside image are

```
<img src="" usemap="#example" />
```


```
<map name="example">  
  <area shape=rect coords="x1,y1,x2,y2"  
 href="http://www.abc.com" />
```

```
<area shape=circle coords="x1,y1,x2,y2"  
 href="http://www.abc.com" />
```

```
<area shape=polygon coords="x1,y1,x2,y2,.., xn,yn"  
 href="http://www.abc.com" />
```

.....

```
</map>
```


Cascading Style Sheets

*the sister technology to HTML
that is used to style your web pages*

Designed to separate presentation from content

CSS

- CSS stands for Cascading Style Sheets.
- CSS was developed by the W3C.
- CSS is a style sheet language used to describe the **presentation** of a document written in a markup language.
- Its most common application is to style web pages written in HTML, XHTML and **any** kind of XML document.
- Styles define **how to display** HTML elements (font face, size, color, alignment, ...etc)
- Styles are normally stored in ***Style Sheets***
- The term **cascading** derives from the fact that multiple style sheets can be applied to the same Web page.
- Due to CSS, all HTML presentation **tags** and attributes are **deprecated**, e.g. **font**, **center**, etc

CSS Benefits

- With CSS we have the following benefits:
 1. The Separation of Structure and Presentation
 2. Managing Style at Large Sites
 - Easy maintenance.
 3. Improved performance
 - Page load faster.
 4. Decreased production work
 - Saves time.
 5. Rich design and layout

CSS Features

- Provides precise control over margins, line spacing, element placement, colors, font faces, and font sizes.
- Removes the need to re-type HTML style tags each time a new style is needed.
- Ensures every user sees the same view regardless of the ways in which the browser's size and colors are configured.
- Provides the ability to change the overall look of a Web page or even an entire site by changing a single style sheet.

CSS Versions

- Cascading Style Sheets 1 (CSS1)
 - Features: Fonts, Colors, Alignment, Spacing
- Cascading Style Sheets 2 (CSS2-CSS2.1)
 - Features: Layout, Positioning... (CSS-P)
- Cascading Style Sheets 3 (CSS 3)
 - Features: Effect, Sizing...

CSS Syntax

- A style sheet consists of the style rules that tell your browser **how** to present a document.
- The CSS syntax rule is made up of 5 parts:

1.selector	4. declaration block
2.property	5. declaration
3.value	
- **selector** is a pattern to be affected; separated by commas.
- **property** and **value** describe the appearance of that pattern; separated by colons; building a **declaration**.
- **declarations** are property-value pair; separated by semicolons; building a **declaration block**.
- Style rules are formed as follows:
selector {property: value}

CSS Rule

Implementing CSS

- CSS can be linked to an HTML document as:
 1. Embedding in `<head>` section using `<style>`
 2. Linking to an external style sheet file using
 - `<link>` element within head section
 - `@import` rule within style tag in the head section
 3. Inline style using `style` attribute
- Using external files is highly recommended

1. Embedding in a Style Tag

- Embedded, or **internal** styles are used for the whole page.
- You define internal styles in the **head** section by using the **<style>** tag
- An embedded (internal) style sheet should be used when a single document has a unique style.

```
<head>
  <style type="text/css">
 h1 { color: blue; }
 h2 { color: red}
  </ style >
</head>
```

H1 header with blue color

H2 header with red color

Example!

2. Linking to an External Style Sheet File

SoC

- An external style sheet is ideal when the style is applied to many pages.
- With an external style sheet, you can change the look of an entire Web site by changing one file.
- Using **<link>** tag.
 - Basically links an external style sheet to the document.
 - The **<link>** tag goes inside the **head** section.

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

Example!

2. Linking to an External Style Sheet File

- Using **@import** rule
 - Another way to link external CSS files
 - Basically imports one style sheet into another.
 - Placed at the top of the `<style>` or in external style sheets.
 - Must come before any other declaration

```
<style type="text/css">
 @import url("styles1.css");
 /*same as*/
 @import "style1.css";

 p {color: yellow }
</style>
```

3. In-line Style

- **In-line** styles are plunked straight into the HTML tags using the **style** attribute.
- **In-line** style loses many of the advantages of style sheets by mixing content with presentation.
- **In-line** style should be avoided wherever possible
- **Example:**

```
<p style="color: red; font-family: 'Arial' ">
```

This paragraph is styled in red with the Arial font, if available.

```
</p>
```

Example!

CSS Comments

```
<style type="text/css">
  /*
 h1 { color: red; font-family: "Calibri"; }
  */
</style>
```

Cascading Order

- “**Cascading**” reflects the way styles are applied to the elements in a document, because style declarations cascade down to elements from many origins.
- Styles will be applied to HTML in the following order:
 1. Browser default
 2. External style sheet
 3. Internal style sheet (in head)
 4. Inline style
- When styles conflict, the “nearest” (most recently applied) style wins.

Grouping

DRY

- Grouping selectors is done by separating each selector with a comma to give the same properties to a number of selectors without having to repeat

h1,h2,h3,h4,h5,h6 { color: green; font-family: "Arial" }

Example:

h1 { font-family: "sans-serif" }

h2 { font-family: "sans-serif" }

h3 { font-family: "sans-serif" }

is equivalent to:

h1, h2, h3 { font-family: "sans-serif" }

Example of Cascading Order

- External Style sheet

```
h3 { color: red;  
 text-align: left;  
 font-size: 8pt }
```

- Internal Style sheet

```
h3 { text-align: right;  
 font-size: 20pt;  
 text-decoration: underline  
 }
```

- Resultant attributes

```
color: red;  
text-align: right;  
font-size: 20pt;  
text-decoration: underline
```

Example!

CSS 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{ color: green }`
 - `#menu{ padding-top: 8px }`

CSS Selectors

- Several types of selectors are defined for use when implementing Style Sheets:
 1. Simple Basic Selectors
 2. Attribute selectors
 3. Combinators
 4. Pseudo-Classes
 5. Pseudo-Elements
- A selector can contain a chain of one or more simple selectors separated by combinators, optionally followed by attribute selectors, ID selectors, or pseudo-classes. but it can contain only one pseudo-element, which must be appended to the last simple selector in the chain

1. Simple Basic Selectors

- 1. Type Selector**
- 2. IDs**
- 3. Classes**
- 4. Universal Selector**

1.1 Type Selector

- In general, **STYLE** attribute can be added to any HTML element.
- Example:
`
 Hello There!
`
- Type selector selects an element of the HTML document: P, H1, BODY, etc.
- Example:
`h1 {color: blue;}`

1.2 ID Selector

- The ID attribute is used to define a unique style for an element.
- Example:

✓ In the CSS

`#id1 {color: red}`

✓ In the HTML

`<div id="id1">`

This is the div with the id.

`</div>`

1.2 ID Selector

- Example2:

✓ In the CSS

`div#id1 {color: red}`

✓ In the HTML

`<div id="id1">`

`This is the div with the id.`

`</div>`

Example!

1.3 Classes Selector

- Classes allow you to define a style which can be applied to multiple elements on your page.
- Example 1:
 - To apply one class over more than one different HTML element:
 - ✓ In the CSS
`.bold { font-weight: bold }`
 - ✓ In the HTML
`<p class="bold">
This paragraph will be Bold.</p>`
`
This SPAN will be Bold too.`
- Both the paragraph & the span elements will be styled by the class "bold".

1.3 Classes Selector

- Example 2:
 - To apply more than one class per given element:
 - ✓ In the CSS
- .bold { font-weight: bold }
- .large { font-size: 20pt}
- ✓ In the HTML
- `<p class="bold large">`
- This paragraph will be Bold & very large.**
- `</p>`

- The paragraph above will be styled by the class "bold" AND the class "large".

1.3 Classes Selector

- Example 3:
 - Say that you would like to have two types of paragraphs in your document: one right-aligned paragraph, and one center-aligned paragraph. Here is how you can do it with styles:
 - ✓ In the CSS

```
p.right {text-align: right}  
p.center {text-align: center}
```
 - ✓ In the HTML

```
<p class="right"> This paragraph will be right-aligned.</p>  
<p class="center">  
 This paragraph will be center-aligned.  
</p>
```

Example!

Assignments