

Web and Apps 1) HTML - CSS

Emmanuel Benoist
Spring Term 2017

HyperText Markup Language and Cascading Style Sheets

- Introduction
- Forms and Input Tables
- Headings and Styles Sheets
- CSS Basic formating

Introduction

HTML is a Markup Language

Tags:

- ▶ A command can be composed of two tags: <h1> and </h1>
- ▶ Or one single tag:

XHTML Syntax:

- ► In XHTML (like in any XML), tags must be written in lower case, they must always terminate, arguments must be enclosed in "
- Single tags must be written like:
 (self closing).

Structure of an HTML document

HTML Structure

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

- Content of the head: Meta-information
 - ▶ Title, Author, Keywords, Abstract, Javascript and CSS files
- Content of the body: Information to be displayed

Optimize Header Content

- Title: Appears in the window status bar
- Keywords can be used by search engines and robots
- RSS feeds will be used by aggregators (or browsers)

```
<head>
  <meta http-equiv="content-type" content="text/html;charset=ISO\
 \rightarrow -8859-1">
  <title>LeTemps.ch</title>
  <link href="letemps.css" type="text/css" rel="stylesheet">
  <link rel="alternate" type="application/rss+xml" title="Le_Temps-\sqrt{</pre>
 →Infos"
 href="http://www.letemps.ch/rss.asp"/>
  <link rel="alternate" type="application/rss+xml" title="Le_Temps-\sqrt{</pre>
  →Sommaire"
 href="http://www.letemps.ch//rss/sommaire.asp"/>
  k rel="SHORTCUT_ICON" HREF="http://www.letemps.ch/favicon.
 →ico">
  <script language="javascript" type="text/javascript"> ...</script>
</head>
```

Content of the Body

- Everything that needs to be displayed (almost everything)
 - ▶ Headings, paragraphes, texts, images, tables,
- ▶ The basic Document Object Model (DOM)
 - ▶ Represents a tree, each tag (pair) is a node, texts are leaves.
 - ► This Tree can be manipulated in Javascript (deletion, insertion or modification of nodes),
 - Contains place holders (not displayed unless activated by javascript)

Forms and Input

Forms and Input

Input Fields have to be incorporated in a form tag

▶ A Form has: a method (GET or POST) an id (to be manipulated by javascript), an action (where to send the request).

Input fields

- Hidden: are not viewable (neither modifiable normally)
- Text: To input text on one line
- Password: to input text that can not be displayed (*****)
- ▶ Radiobuttons: choose one button from a list (enabling one disable the others)
- Checkbox: Can be checked or unchecked (independently).

Other Fields

- Selection Box (select one amoung many)
- ▶ Textarea: Type any text (more than one line)

Example

```
<form method="GET" action="forms.php">
```

▶ There is here a hidden input, which is not displayed:

```
<input type="hidden" name="somethingsecret" value="yes"/>
```

Input type text:

```
<input type="text" name="textfield1" value="1" size="9"/>
```

Input type password:

```
<input type="password" name="pwdfield1" value="123" />
```

Input type Radiobutton:

```
1:<input type="radio" name="radio1" value="1" checked="true"/>
2:<input type="radio" name="radio1" value="2" />
3:<input type="radio" name="radio1" value="3" />
```

Example (Cont.)

Selection Box:

```
<select name="selectionfield1">
<option value="7">Tous</option>
<option value="1">Gare/Arr&#234;t</option>
<option value="2">Lieu,rue,num&#233;ro</option>
<option value="4">Tourisme</option>
</select>
```

Another Select (in a scrolling list)

```
<select_name="select2" size="5" >
  <option value="6">Auto</option>
  <option value="3">Autor</option>
```

</select>

A multi-select (all the values are transferred to the server)

```
<select multiple="1" name="multiselect" size="3">
<option value="Less_than_1_year.">Less than 1 year.
<option value="1-5_years.">1-5 years.
```

Example (Cont.)

Textarea

```
<textarea name="textareafield">
This is the default value
</textarea>
```

Buttons (for Javascript) and submit (to send the request)

```
<input type="button" value="test" name="btn1" />
<input type="submit" value="OK" name="send" />
```

Image (the coordinates of the click are sent)

```
<input type="image" src="imagemap.gif" name="image" \
→>
```

Tables

Tables

A table contains rows and columns

- ▶ Two sort of rows: Headers > and normal rows >
- Data are stored in columns:
- Standard table

```
\begin{array}{l} < t able > \\ < t r > < t h > Y ear < / t h > < t h > Warmest \ Month < / t h > T emp. < / t h > \searrow \\ \rightarrow < / t r > \\ < t r > < t d > 2006 < / t d > < t d > J une < / t d > 24 < / t d > < / t r > \\ < t r > < t d > 2007 < / t d > < t d > August < / t d > 27 < / t d > < / t r > \\ < t r > < t d > 2008 < / t d > < t d > J uly < / t d > 31 < / t d > < / t r > \\ < t r > < t d > 2009 < / t d > < t d > J une < / t d > 29 < / t d > < / t r > < < / t able > \\ \end{array}
```

Tables Cont.

One can merge cells

- colspann merges the cells on multiple columns
- rowspann merges the cells on multiple lines

Table with CSS

One can define classes in a table

```
 \begin{array}{l} <\mathsf{table\ class} = "colored" > \\ <\mathsf{tr} > \mathsf{th} > \& \mathsf{nbsp}; </\mathsf{th} > \mathsf{th\ colspan} = "2" > \mathsf{Result} </\mathsf{th} > </\mathsf{tr} > \\ <\mathsf{tr} > \mathsf{th} > \mathsf{Year} </\mathsf{th} > \mathsf{th} > \mathsf{Warmest\ Month} </\mathsf{th} > \mathsf{Temp.} </\mathsf{th} > \\ \to </\mathsf{tr} > \\ <\mathsf{tr} > \mathsf{td\ rowspan} = "2" > 2006 </\mathsf{td} > \mathsf{td} > \mathsf{June} </\mathsf{td} > 27 </\mathsf{td} > \\ \to </\mathsf{tr} > \\ <\mathsf{tr} > \mathsf{td} > \mathsf{August} </\mathsf{td} > \mathsf{td} > 27 </\mathsf{td} > </\mathsf{tr} > \\ <\mathsf{tr} > \mathsf{td} > \mathsf{2007} </\mathsf{td} > \mathsf{td} > \mathsf{July} </\mathsf{td} > \mathsf{td\ class} = "red" > 31 </\mathsf{td} > </\mathsf{x} > \\ \to \mathsf{tr} > \\ <\mathsf{tr} > \mathsf{td} > 2008 </\mathsf{td} > \mathsf{June} </\mathsf{td} > \mathsf{td} > 29 </\mathsf{td} > </\mathsf{tr} > </\mathsf{table} > \\ \end{array}
```

Headings and Styles Sheets

Headings

▶ Headings h? are used to display titles, subtitles, ...

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

- ▶ Style may be given in a style sheet.
 - ▶ We need to import the style file (in the HTML head for instance):

```
< link rel="stylesheet" href="heading.css" type="text/css" \
→/>
```

We can define properties for some tags

```
body { font—family: helvetica, arial, sans—serif; }
h1 {color:red}
h2 {color:blue}
```

CSS Basic formating

Classes for Style Sheets

- One want to select some h1 or some h2, without defining the same for h1.
 - ▶ We add a class to the tag

```
<h2 class="second">Heading level2 class "second"</h2>
 ... 
<h3 class="second">heading level 3</h3>
 ... 
<h3 class="third">heading level 3</h3>
```

we can define some properties for the different classes:

```
h2.second {color:#F0C000}
h3.second {color:#907000}
h3.third {color:#302500}
```

What sort of properties can we define?

Background proerties

- Color
- image
- Reapeat or not
- Its place and the way it is defined

```
<head> ...
<style type="text/css">
body { background: #00ff00 url('smiley.gif') no−repeat fixed \
→center; }
.leftmenu_servicebutton_ACT {
 background—image: url(bg_menubutton18h.gif);
 color: #003366; background-color: #dedcbd
</style>
</head>
```

Text formating

Font color definition

```
.green {color: #00ff00}
.violet {color: #dda0dd}
.blue {color: rgb(0,0,255)}
```

Text align

```
h1.center {text—align: center}
h1.left {text—align: left}
h1.right {text—align: right}
```

Text Transformations

Upper/lowercases

```
p.uppercase {text-transform: uppercase}
p.lowercase {text-transform: lowercase}
p.capitalize {text-transform: capitalize}
```

Lines (over, through, or under)

```
.overline {text—decoration: overline}
.linethrough {text—decoration: line—through}
.underline {text—decoration: underline}
```

Font definition

Font

- Font Familly (we should give many, such that one is installed on the client).
- Font-Size
- Font-weight (how bold it is)
- **.** . . .

```
p.font { font: italic small—caps 900 12px arial } td { font—size: 11px; margin: 0px; color: #000000; font—family: Verdana, Geneva, Arial, Helvetica, sans—serif} input { font—size: 11px; margin: 0px; color: #000000; font—family: Verdana, Geneva, Arial, Helvetica, sans—serif}
```

Paragraph surrondings

Margins

```
p.margin {margin: 2cm 4cm 3cm 4cm}
```

Border

```
p.border { border: medium double rgb(250,0,255) }
```

Padding

```
td.test1 {padding: 1.5cm}
td.test2 {padding: 0.5cm 2.5cm}
```

Boxes configuration

Padding and margins

```
h1 {
  padding-right: 2px; margin-top: 0px; padding-left: 0px;
  font—weight: bold; font—size: 17px; margin—bottom: 9px;
  color: #003366; padding-top: 0px; background-color: #dcedff
h2 {
  padding-right: 2px; margin-top: 4px; padding-left: 0px;
  font—weight: bold; font—size: 14px; margin—bottom: 6px;
  color: #7079aa; padding—top: 0px; background—color: #dcedff
h3 {
  padding-right: 2px; margin-top: 12px; padding-left: 0px;
  margin-bottom: 2px; padding-top: 0px;
```

List Style

We can use any image as a line start in a unordered list (u1)

```
<style type="text/css">
ul { list-style: square inside url('arrow.gif') }
</style>

Coffee
Tea
Coca Cola
```

Conclusion

This was just an introduction

- ▶ HTML is much more than 5 tags
- CSS is not just formating of text and colors
- ▶ Next week you have to follow the CSS tutorial by W3schools

Principles

- ▶ HTML defines the content, without being interested in layout
- CSS defines the layout
- HTML may work with different CSS (for different media for instance)