

Chapter 2

Introduction to HTML5

Internet & World Wide Web
How to Program, 5/e

PART-1

Topics

- Introduction
 - Editing HTML5
 - First HTML Example
 - W3C HTML Validation Service
 - Heading
 - Linking
 - Images
 - Special Charecters
 - List
-

2.1 Introduction

- HTML5 (HyperText Markup Language 5)
 - markup language that specifies
 - the *structure* and
 - *content* of documents that are displayed in web browsers
- We introduce some basics, then cover more sophisticated HTML5 techniques such as:
 - **tables**, which are particularly useful for structuring information from databases (i.e., software that stores structured sets of data)
 - **forms** for collecting information from web-page visitors
 - **internal linking** for easier page navigation
 - **meta elements** for specifying information about a document

2.2 Editing HTML5

- We'll create HTML5 documents by typing HTML5 markup text in a text editor (**such as Notepad,TextEdit, vi, emacs**) and saving it with the .html or .htm filename extension.

 - Computers called web servers store HTML5 documents.

 - Clients (**such as web browsers running on your local computer or smartphone**) request specific resources such as HTML5 documents from web servers.
-

2.3 First HTML5 Example

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.1: main.html -->
4  <!-- First HTML5 example. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Welcome</title>
9 </head>
10
11 <body>
12 <p>Welcome to HTML5!</p>
13 </body>
14 </html>
```


Fig. 2.1 | First HTML5 example.

2.3 First HTML5 Example

Document Type Declaration

- The **document type declaration (DOCTYPE)** is required in HTML5 documents so that browsers render the page in standards mode.

2.3 First HTML5 Example

Comments

- Insert comments in your HTML5 markup to improve readability and describe the content of a document.
 - The browser ignores comments when your document is rendered.
 - Comments start with **<!-- and end with -->**.
-

2.3 First HTML5 Example

html, head and body Elements

□ HTML5 markup contains text (**and images, graphics, animations, audios and videos**) that represents the content of a document and elements that specify a document's *structure* and *meaning*.

- The **html** element *encloses* the head section (represented by the **head** element) and the body section (represented by the **body** element).
- The **head section** contains information about the HTML5 document, such as the character set (UTF-8, the most popular character-encoding scheme for the web) that the page uses—which helps the browser determine how to render the content—and the **title**.
- The **head** section also can contain special document-formatting instructions called **CSS3 style sheets** and client-side programs called scripts for creating dynamic web pages.
- The **body section** contains the page's content, which the browser displays when the user visits the web page.

2.3 First HTML5 Example (cont.)

Start Tags and End Tags

- HTML5 documents *delimit* most elements with a start tag and end tag.
- A **start tag** consists of the element name in angle brackets
 - For example, <html>
- An **end tag** consists of the element name preceded by a forward slash (/) in angle brackets
 - For example, </html>
- There are several so-called “void elements” that do not have end tags.
- Many start tags have attributes that provide additional information about an element, which browsers use to determine how to process the element.
- Each **attribute** has a **name** and a **value** separated by an equals sign (=).

Good Programming Practice 2.1

Although HTML5 element and attribute names are case insensitive (you can use uppercase and lowercase letters), it's a good practice to use only lowercase letters.

2.3 First HTML5 Example (Cont.)

Title Element

- The title element is called a **nested element**, because it's enclosed in the head element's start and end tags.
- The head element is also a nested element, because it's enclosed in the **html** element's start and end tags.
- The title element describes the web page.
 - Titles usually appear in the title bar at the top of the browser window, in the browser tab on which the page is displayed, and also as the text identifying a page when users add the page to their list of Favorites or Bookmarks, enabling them to return to their favorite sites.
 - Search engines use the title for indexing purposes and when displaying results

2.3 First HTML5 Example (Cont.)

Paragraph Element (<p>...</p>)

- All text placed between the <p> and </p> tags forms one paragraph.

2.4 W3C HTML5 Validation Service

- HTML5 documents that are syntactically correct are guaranteed to render properly
- HTML5 documents that contain syntax errors may not display properly
- Validation services (e.g., validator.w3.org/#validate-by-upload) ensure that an HTML5 document is syntactically correct

2.5 Headings

- HTML5 provides six heading elements (h1 through h6) for specifying the *relative importance* of information
 - Heading element **h1** is considered the most significant heading and is rendered in the largest font.
 - Each successive heading element (i.e., h2, h3, etc.) is rendered in a progressively smaller font.


```
1  <!DOCTYPE html>
2
3  
4  <!-- Heading elements h1 through h6 -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Headings</title>
9 </head>
10
11 <body>
12 <h1>Level 1 Heading</h1>
13 <h2>Level 2 heading</h2>
14 <h3>Level 3 heading</h3>
15 <h4>Level 4 heading</h4>
16 <h5>Level 5 heading</h5>
17 <h6>Level 6 heading</h6>
18
19 </body>
20 </html>
```

2.6 Linking

- A hyperlink references or links to other resources, such as HTML5 documents and images.
- Web browsers typically ***underline*** text hyperlinks and color them ***blue*** by default.

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.3: links.html -->
4  <!-- Linking to other web pages. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Links</title>
9 </head>
10
11 <body>
12 <h1>Here are my favorite sites:</h1>
13 <p><strong>Click a name to visit that site.</strong></p>
14
15 <!-- create four text hyperlinks -->
16 <p><a href = "http://www.facebook.com">Facebook</a></p>
17 <p><a href = "http://www.twitter.com">Twitter</a></p>
18 <p><a href = "http://www.foursquare.com">Foursquare</a></p>
19 <p><a href = "http://www.google.com">Google</a></p>
20 </body>
21 </html>
```

Fig. 2.3 | Linking to other web pages. (Part 1 of 2.)

EXAMPLE-Output

Fig. 2.3 | Linking to other web pages. (Part 2 of 2.)

2.6 Linking (Cont.)

- The **strong element** indicates that the content has high importance. Browsers typically render such text in a bold font.
 - Links are created using the **a (anchor) element**.
 - Attribute **href (hypertext reference)** specifies a resource's location, such as
 - a web page or location within a web page
 - a file
 - an e-mail address
 - When a URL does not indicate a specific document on the website, the web server returns a default web page. This page is often called index.html, but most web servers can be configured to use any file as the default web page for the site.
 - If the web server cannot locate a requested document, it returns an error indication to the web browser (known as a 404 error), and the browser displays a web page containing an error message.
-

2.6 Linking (Cont.)

Hyperlinking to an E-Mail Address

- Anchors can link to an e-mail address using a **mailto:** URL
 - When a user clicks this type of anchored link, most browsers launch the default e-mail program (e.g., Mozilla Thunderbird, Microsoft Outlook or Apple Mail) to enable the user to write an e-mail message to the linked address.

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.4: contact.html -->
4  <!-- Linking to an e-mail address. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Contact Page</title>
9 </head>
10
11 <body>
12 <p>
13 To write to <a href = "mailto:deitel@deitel.com">
14 Deitel & Associates, Inc.</a>, click the link and your default
15 email client will open an email message and address it to us.
16 </p>
17 </body>
18 </html>
```

Fig. 2.4 | Linking to an e-mail address. (Part I of 3.)

EXAMPLE-Output

Fig. 2.4 | Linking to an e-mail address. (Part 2 of 3.)

EXAMPLE-Output

Fig. 2.4 | Linking to an e-mail address. (Part 3 of 3.)

2.7 Images

- The most popular image formats used by web developers today are **PNG** (Portable Network Graphics) and **JPEG** (Joint Photographic Experts Group).
- Users can create images using specialized software, such as Adobe Photoshop Express (www.photoshop.com), G.I.M.P. (www.gimp.org), Inkscape (www.inkscape.org) and many more.
- Images may also be acquired from various websites, many of which offer royalty-free images.

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.6: picture.html -->
4  <!-- Including images in HTML5 files. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Images</title>
9 </head>
10
11 <body>
12 <p>
13 <img src = "cpphttp.png" width = "92" height = "120"
14 alt = "C++ How to Program book cover">
15 <img src = "jhttp.png" width = "92" height = "120"
16 alt = "Java How to Program book cover">
17 </p>
18 </body>
19 </html>
```

Fig. 2.6 | Including images in HTML5 files. (Part I of 2.)

EXAMPLE-Output

Fig. 2.6 | Including images in HTML5 files. (Part 2 of 2.)

2.7 Images (cont.)

- The `img` element's `src` attribute specifies an image's location
- Every `img` element must have an `alt` attribute, which contains text that is displayed if the client cannot render the image
 - The `alt` attribute makes web pages more accessible to users with disabilities, especially vision impairments
 - `Width` and `height` are optional attributes
 - If omitted, the browser uses the image's actual width and height
 - Images are measured in pixels

2.7 Images (Cont.)

alt Attribute

- A browser may not be able to render an image.
 - Every img element in an HTML5 document must have an alt attribute.
 - If a browser cannot render an image, the browser displays the alt attribute's value.
 - The alt attribute is also important for accessibility—speech synthesizer software can speak the alt attribute's value so that a visually impaired user can understand what the browser is displaying. For this reason, the alt attribute should describe the image's contents.
-

2.7 Images (Cont.)

Void Elements

- Some HTML5 elements (called **void elements**) contain **only attributes and do not mark up text** (i.e., text is not placed between a start and an end tag).
- You can terminate void elements (such as the img element) by using the forward slash character (/) inside the closing right angle bracket (>) of the start tag.
- For example, lines 15–16 of Fig. 2.6 could be written as follows:

```
<img src = "jhtp.png" width = "92" height = "120"  
alt = "Java How to Program book cover" />
```

2.7 Images (Cont.)

Using Images as Hyperlinks

- By using images as hyperlinks, you can create graphical web pages that link to other resources.
- In Fig. 2.7, we create five different image hyperlinks.
- Clicking an image in this example takes the user to a corresponding web page—one of the other examples in this chapter.

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.7: nav.html -->
4  <!-- Images as link anchors. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Navigation Bar</title>
9 </head>
10
11 <body>
12 <p>
13 <a href = "links.html">
14 <img src = "buttons/links.jpg" width = "65"
15 height = "50" alt = "Links">
16 </a>
17
18 <a href = "list.html">
19 <img src = "buttons/list.jpg" width = "65"
20 height = "50" alt = "List of Features">
21 </a>
22
```

Fig. 2.7 | Images as link anchors. (Part 1 of 3.)

EXAMPLE (cont..)

```
23 <a href = "contact.html">
24 <img src = "buttons/contact.jpg" width = "65"
25 height = "50" alt = "Contact Me">
26 </a>
27
28 <a href = "table1.html">
29 <img src = "buttons/table.jpg" width = "65"
30 height = "50" alt = "Tables Page">
31 </a>
32
33 <a href = "form.html">
34 <img src = "buttons/form.jpg" width = "65"
35 height = "50" alt = "Feedback Form">
36 </a>
37 </p>
38  </body>
39 </html>
```

Fig. 2.7 | Images as link anchors. (Part 2 of 3.)

EXAMPLE- Output

Fig. 2.7 | Images as link anchors. (Part 3 of 3.)

2.8 Special Characters and Horizontal Rules

- HTML5 provides **character entity references** (in the form &*code*;) for representing special characters that cannot be rendered otherwise
- The code can be:
 - Word abbreviations
 - Numbers
 - Decimal
 - Hexadecimal

EXAMPLE

Symbol	Description	Character entity reference
HTML5 character entities		
&	ampersand	&
,	apostrophe	&apos
>	greater-than	>
<	less-than	<
"	quote	"
Other common character entities		
non-breaking space		
©	copyright	©
—	em dash	—
–	en dash	–
¼	fraction 1/4	¼
½	fraction 1/2	½

Fig. 2.8 | Some common HTML character entity references.

EXAMPLE

Symbol	Description	Character entity reference
¾	fraction 3/4	¾
...	horizontal ellipsis	…
®	registered trademark	®
§	section	§
™	trademark	™

Fig. 2.8 | Some common HTML character entity references.

2.8 Special Characters and Horizontal Rules (Cont.)

- Figure 2.9 demonstrates how to use special characters in an HTML5 document.
- For an extensive list of character entities, see www.w3.org/TR/REC-html40/sgml/entities.html

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.9: contact2.html -->
4  <!-- Inserting special characters. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Contact Page</title>
9 </head>
10
11 <body>
12 <p>
13 <a href = "mailto:deitel@deitel.com">Send an email to
14 Deitel & Associates, Inc.</a>.
15 </p>
16
17 <hr> <!-- inserts a horizontal rule -->
18
19 <!-- special characters are entered -->
20 <!-- using the form &code; -->
21 <p>All information on this site is <strong>&copy;
22 Deitel & Associates, Inc. 2012.</strong> </p>
23
24 <!-- to strike through text use <del> element -->
```

Fig. 2.9 | Inserting special characters. (Part 1 of 2.)

EXAMPLE

```
25 <!-- to subscript text use <sub> element -->
26 <!-- to superscript text use <sup> element -->
27 <!-- these elements are nested inside other elements -->
28 <p><del>You may download  $3.14 \times 10^2$ </del>
29 characters worth of information from this site.</del>
30 The first item in the series is  $x_1$ .</p>
31 <p>Note: &lt;  $\frac{1}{4}$  of the information
32 presented here is updated daily.</p>
33  </body>
34 </html>
```


Fig. 2.9 | Inserting special characters. (Part 2 of 2.)

2.8 Special Characters and Horizontal Rules (Cont.)

- A **horizontal rule**, indicated by the `<hr>` tag renders a horizontal line with extra space above and below it in most browsers.
- The horizontal rule element should be considered a legacy element and you should avoid using it.
- CSS can be used to add horizontal rules and other formatting to documents.
- Special characters can also be represented as **numeric character references**—decimal or hexadecimal (hex) values representing special characters.
 - For example, the & character is represented in decimal and hexadecimal notation as `&` and `&x26;`, respectively.
- Hexadecimal numbers are discussed in Appendix E, Number Systems, which is available online at www.deitel.com/books/iw3htp5/.

2.9 Lists

- Unordered list element ul
 - creates a list in which each item in the list begins with a bullet symbol (typically a disc)
 - Each entry is an li (list item) element. Most web browsers render these elements with a line break and a bullet symbol at the beginning of the line.

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.10: links2.html -->
4  <!-- Unordered List containing hyperlinks. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Links</title>
9 </head>
10
11 <body>
12 <h1>Here are my favorite sites</h1>
13 <p><strong>Click on a name to go to that page</strong></p>
14
15 <!-- create an unordered list -->
16 <ul>
17 <!-- the list contains four list items -->
18 <li><a href = "http://www.youtube.com">YouTube</a></li>
19 <li><a href = "http://www.wikipedia.org">Wikipedia</a></li>
20 <li><a href = "http://www.amazon.com">Amazon</a></li>
21 <li><a href = "http://www.linkedin.com">LinkedIn</a></li>
22 </ul>
23 </body>
24 </html>
```

Fig. 2.10 | Unordered list containing hyperlinks. (Part 1 of 2.)

EXAMPLE

Fig. 2.10 | Unordered list containing hyperlinks. (Part 2 of 2.)

2.9 Lists (Cont.)

Nested Lists

- Lists may be *nested* to represent *hierarchical* relationships, as in a multi-level outline.
 - Figure 2.11 demonstrates nested lists and ordered lists.
 - The ordered-list element **ol** creates a list in which each item begins with a number.
-

EXAMPLE

```
1  <!DOCTYPE html>
2
3  <!-- Fig. 2.11: list.html -->
4  <!-- Nested lists and ordered lists. -->
5  <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Lists</title>
9 </head>
10
11 <body>
12 <h1>The Best Features of the Internet</h1>
13
```

Fig. 2.11 | Nested lists and ordered lists. (Part 1 of 4.)

EXAMPLE

```
14 <!-- create an unordered list -->
15 <ul>
16 <li>You can meet new people from countries around
17 the world.</li>
18 <li>
19 You have access to new media as it becomes public:
20
21 <!-- this starts a nested unordered list, which uses a -->
22 <!-- different bullet. The list ends when you -->
23 <!-- close the <ul> tag. -->
24 <ul>
25 <li>New games</li>
26 <li>New applications
27
28 <!-- nested ordered list -->
29 <ol>
30 <li>For business</li>
31 <li>For pleasure</li>
32 </ol>
33 </li> <!-- ends line 27 new applications li-->
34
35 <li>Around the clock news</li>
36 <li>Search engines</li>
37 <li>Shopping</li>
```

Fig. 2.11 | Nested lists and ordered lists. (Part 2 of 4.)

EXAMPLE

```
38 <li>Programming
39
40 <!-- another nested ordered list -->
41 <ol>
42 <li>XML</li>
43 <li>Java</li>
44 <li>HTML5</li>
45 <li>JavaScript</li>
46 <li>New languages</li>
47 </ol>
48 </li> <!-- ends programming li of line 38 -->
49 </ul> <!-- ends the nested list of line 24 -->
50 </li>
51
52 <li>Links</li>
53 <li>Keeping in touch with old friends</li>
54 <li>It's the technology of the future!</li>
55 </ul> <!-- ends the unordered list of line 15 -->
56 </body>
57 </html>
```

Fig. 2.11 | Nested lists and ordered lists. (Part 3 of 4.)

EXAMPLE- Output

Fig. 2.11 | Nested lists and ordered lists. (Part 4 of 4.)