If you have not already done so, please download Aptana: http://aptana.com

HTML/CSS Class 1: HTML Basics

Slides:

http://bit.ly/GDIhtml1

Alexis Goldstein

@alexisgoldstein alexis@autfaciam.com

Introductions

- Before we begin, I'd like to learn a little bit more about everyone here!
- Can you please introduce yourself, and tell us why you're here and what you hope to learn.

Goals for Today

We hope that by the end of class today:

- You will have mastered some of the basic terms
 & jargon.
- You will know the most common HTML tags.
- You will get some practice using the Aptana software
- You will have built a very simple, HTML-only webpage.
- Time permitting: You will understand the basics of web servers, and what they are used for.

Ask me questions!

We are going to cover **LOTS** of content today

- If you missed something I just said, let me know and I'd be happy to repeat it.
- If anything isn't clear, tell me, and I will do my best to clarify.

Background Concepts

What is HTML?

- HTML stands for Hyper Text
 Markup Language
 - HTML is not actually a programming language! It's a markup language.

What is a Markup Language?

- A system for annotating text.
- Comes from publishing industry: you mark up a manuscript prior to publishing.
 - The revisions (mark up) editors make for the designers, so they know how to lay it out.
 - They were traditionally done in blue pencil on author's manuscripts.
- Other markup languages you may have heard of: LaTeX, XML

What is HTML?

- HTML is a markup language that describes webpages.
 - It tells our browsers how to layout the page.
 - It describes webpages using markup tags.
 - We usually just refer to HTML's markup tags as "HTML tags"
- I like to think of HTML as one of the main languages of websites.

What does HTML look like?

- Right-click on ANY website, and choose "View Source"
- You can see the HTML and CSS of every single website on the web!
 - HTML/CSS are open platforms.

Other Useful Tools

- Another great way to learn HTML is to inspect HTML elements on webpages you visit.
- There are two tools that can help you do this:
 - The <u>Chrome browser</u> has a right-click (control-click on a mac!) and "Inspect Element" tool built in

Google :

ek at the pages

rtising Programs

Back

Forward Reload

Save As...

Translate to English

View Page Source

View Page Info

Inspect Element

Print...

What does HTML look like?

```
<html>
  <body>
 <h1>My First Heading</h1>
 My first paragraph.
  </body>
</html>
Try this yourself! Go to: <a href="http://w3schools.com/">http://w3schools.com/</a>
html/tryit.asp?filename=tryhtml_intro
```

- 1989: Tim Berners-Lee invents the Web with HTML as its publishing language
 - Berners-Lee was working at CERN in Switzerland, a particle physics lab.
 - Since particle physics often requires international collaboration, Berners-Lee wanted to create a way for researchers all over the world to share information easily.

- The HTML that Berners-Lee created was based on SGML (Standard Generalized Mark-up Language)
 - SGML was used to mark up text into structural units such as paragraphs, headings, and list items.
- HTML added something new: the hypertext link--what we've come to know of today as just "links"

- 1994:
 - HTML 2 specification is released.
 - Netscape is formed. Begins adding to HTML without consulting international community.
 - World Wide Web Consortium (aka the w3 consortium) is formed to "fulfill the potential of the Web through the development of open standards."

- 1995:
 - HTML is extended with lots of new tags, including ones for formatting like BGCOLOR and FONT FACE.
 - "You're not supposed to do that with HTML!"
 - HTML 3 is released.
 - Internet Explorer browser comes out.
 - Netscape submits a proposal for FRAMES.
- 1998: HTML 4
- 2010: HTML 5 in development, draft submitted.

- To learn more:
 - http://www.w3.org/People/Raggett/ book4/ch02.html
 - Steven Johnson's "Where Good Ideas
 Come From"

HTML vs. CSS

- CSS stands for Cascading Style Sheets.
 - We will cover CSS in detail in class 2.
- How does HTML fit in with CSS?
 - CSS was created to allow the separation of document content from document presentation.

HTML vs CSS

HTML defines the content of a document:

This is a **HEADING**

- this is a new bullet!
- CSS defines the formatting and style of the content your website.
 - I am some blue text!
 - I am Monaco font!

HTML/CSS and Browsers

- You can think of HTML and CSS as languages that web browsers speak
 - Your Internet Explorer, Firefox, Chrome or Safari Browser reads the HTML and CSS on a webpage, and creates what you see.

HTML Vocabulary

HTML Vocabulary

- HTML Terms:
 - Tag
 - Opening Tag
 - Closing Tag
 - Element
 - Attribute

HTML term: Tag

- HTML surrounds your text with what's called a "tag"
- Tags describe what the content is (is it a paragraph of text? A heading? A table? A list of items?)
- Tags are surrounded by angle brackets <>
 - The name of the tag goes in between the angle brackets: <tag>

HTML term: Tag

- Tags usually come in pairs:
 - Starting tag: <html>
 - Ending tag: </html>
 - Here's how you could create a paragraph of text in HTML, using the paragraph () tag:
 - Hello, world! This is my first paragraph of text

Learning HTML tags

- You learn HTML one tag at a time.
- We are going to start by learning the following tags:
 - html, head, title
 - body
 - p, h I -h6, strong
 - We will then move on to:
 - a, img
 - table

HTML Vocabulary

- HTML Terms:
 - Tag
 - Opening Tag
 - Closing Tag
 - Element
 - Attribute

HTML term: Element

- A starting tag + some text/content + an ending tag is called an HTML Element.
- Examples of elements:
 - this is my great paragraph. I really hope you like it, I put a lot of thought into it.
 No, really, I did.
 - this is some bold text!!strong>
 - Element = <tag> + text + </tag>

A Basic HTML Document

A basic HTML page


```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html lang="en">
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

First things first: Doctype

- The very first thing on an HTML page is the doctype.
- Doctype tells us what kind of standards the page is using.
- It is an instruction to the web browser about what version of the markup language the page is written in.
- To read more: http:// www.w3schools.com/tags/ tag_doctype.asp

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html lang="en">
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

<html>

- Next comes the <html>
 opening tag.
- All of your HTML code will go in between the
 <html> and the
 html>
- The very last line of every webpage you create should always be </html>

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

<html>

- Since most tags come in pairs, there will be an opening tag and a closing tag.
- The **closing tag** will have a backslash / before the tag name.
- </html> is the closing tag.
- Everything in between them are other HTML tags.

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

The <head> element

- There are two main sections in every HTML page:
 - the <head>
 - the <body>
- head> allows you to
 define metadata for search
 engines, as well as things
 like the page's title.
- Just like with httml,
 head> has an opening and closing tag.

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

<title>

 The **title** element allows us to set the text displayed for our page in the brower's tab, or the the top of the browser window:


```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

<title>

 title always lives within the head element

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

Nesting of HTML tags

- Some tags can be nested within other tags.
- title, for example, is nested inside the head tag:

```
<head>
  <title>My Amazing Webpage</title>
</head>
```

The body element

- The body element typically contains the main content of your page.
- All the visible content of your page will go inside the <body> opening and </body> closing tags.

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

The hI element

- <hl> will create a new heading for your website
- <hl> stands for the 1st
 Heading
- There are six different levels of headings:
 - h1, h2, h3, h4, h5, and h6
- <hl> is typically used to set the title of your website

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 </body>
</html>
```

The h2 element

- <h2> will create a new heading for your website
- <h2> stands for the 2nd Heading
- There are six different levels of headings:
 - h1, h2, h3, h4, h5, and h6
- <h2> is typically used to set the subtitle of your website

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-</pre>
Type" content="text/html;
charset=utf-8">
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 <h2>Where I learn HTML</h2>
 </body>
</html>
```

The p element

- will create a new paragraph when you surround a section of text with and
- It will create space above and below any text you wrap inside it.

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 <h2>Where I learn HTML</h2>
 >
 This is my first paragraph
of text!
 </body>
</html>
```

Spacing your content

- There are two ways to add whitespace around your content:
 - ...
 -

- p stands for paragraph.
 - It will create space above and below any text you wrap inside it.
- br stands for break.
 - It will create a new line break (a carriage return) anywhere you place it.

HTML Editors

Free HTML/CSS editors

- You don't need anything more sophisticated than Notepad (on a PC) or TextEdit (on a Mac) to build an HTML page.
 - However, it is often easier to use an HTML editor.
 - Here are some free ones:
 - Aptana (Windows, Mac OS 10.5+, Linux): <u>http://www.aptana.com/products/studio2/download</u>
 - Komodo (Windows, Mac OS 10.4+, Linux): <u>http://www.activestate.com/komodo-edit</u> note, free trial only

Why use an Editor?

 Editors like Aptana will highlight mistakes in your HTML or CSS code

Why use an Editor?

- They will highlight different parts of your code in different colors, making it easier to read
 - This is called "syntax highlighting" in programming

```
<!-- comments are one color -->
<body>
 <!-- tags are yet another color -->
 <h1>
 <!-- the text inside tages are yet another color -->
 Athena HTML/CSS Class 1
```


If you don't have an editor today...

 If you don't have an editor today, I'd suggest going to http://jsbin.com/uhadag/2/edit

Getting started with Aptana v3

- Before we can start exploring Aptana, we need to create a new project.
- The first step is to go to File > New > New
 Web Project

Where Projects are saved

- The second step is to give you Project a name
 - By default, the new Project will be saved to your Documents folder, under a folder named "Aptana Studio 3 Workspace"
- Don't clickFinish just yet!

Where Projects are saved

 By default, the new Project will be saved to your Documents folder, inside a folder named

Aptana Studio 3 Workspace

 I named my project GSworkshop. This folder will hold my webpage files.

Where Projects are saved

• If you would rather save your Project to a different

location:

Uncheck
 "use default
 location"
 checkbox

Click the
 browse
 button and
 choose a
 different
 folder to
 save to.

Make the Project use the Basic Web Template

- Click "Create the project using one of the templates"
- Choose "BasicWebTemplate"
- Click Finish

- To view a preview of your page in Aptana version
 3, click the icon that looks like an eye.
 - It's at the top of Aptana in the toolbar

 Clicking this eye icon will create a new tab called "Preview"

 This will allow us to view the changes we are making to our HTML file.

- Instead of having the preview in a separate tab, I
 prefer to see the preview underneath my HTML
 file.
- To achieve this, click and drag the preview tab down towards the bottom of the screen, then let go when you see a black rectangle:

 The preview tab should anchor itself below your code, so you get a nice split screen.

When things go wrong

• If you have any errors in your HTML, they will show up in the **Problems** tab:

Show line numbers

 Right-click in the gray, left-side margin (or control + click on a Mac) and make sure you choose "Show Line Numbers"

One more thing: font size

- To change the default font size, go to:
 - On a Mac: Aptana Studio 3 > Preferences

On a PC: Window > Preferences

If you'd like to change the font size

If you'd like to change the font size

- Inside the Basic
 folder is a choice called Text
 Font. Click it.
- Now click the **Edit** button, and you can choose a new size

Let's practice

- Aptana should have given us a good place to start.
- Let's add some tags inside the <body> section.
- Let's add a <hl>>, <h2>
 and >

```
<!DOCTYPE html PUBLIC "-//W3C//</pre>
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/
loose.dtd">
<html>
 <head>
 <title>new_file2</title>
 </head>
 <body>
 <h1>My first webpage</h1>
 <h2>Where I learn HTML</h2>
 >
 This is my first paragraph
of text!
 </body>
</html>
```

Exercise

- 1. Add some basic text to your page. Just a few sentences.
- 2. Try wrapping one sentence in h1 tags, and see what happens
- 3. Try wrapping another sentence in <h2> tags
- 4. Try wrapping a long block of text in tags

and Character Codes

- is what is called a Character Code
- There are character codes for many different characters in many different languages
- Here is a solid list: http://
 nedu/info/
 htmlchars.html

Other Character Codes

- Delta δ
 - δ
- Copyright symbol
 - ©
- Grave `
 - `
- An "a" with the grave à
 - à

Exercise

- 1. Add a few
 tags to your page, in between text
- 2. Try adding a few character codes, like © or δ
- 3. Try adding several codes to create several spaces

Self-Closing Tags

- The
br> tag is our first example of a self-closing tag.
- You can write is
or
or
or>, both will work.
-
 is preferred in HTML5

Self-Closing Tags

- Tags usually come in pairs...but not always
 - Most tags have a starting and ending tag.
 - However, some tags are "self-closing" tags.
 - •They don't require a closing tag, because you don't have anything to sandwich between them.
 - •All the information you need is in the first tag!
 - Example self-closing tags: br, img

More HTML Tags: a

- The tag a is probably one of the most frequently tags in all of HTML.
- It links you to an external page, or a sub-section of your own page.
- <a href="<u>http://www.twitter.com</u>">Go to Twitter!
- Try it yourself: http://w3schools.com/
 tags/tag_a.asp

HTML Vocabulary

- HTML Terms:
 - Tag
 - Opening Tag
 - Closing Tag
 - Element
 - Attribute

Our first look at HTML attributes

- We're going to specify where the link should take the user to.
- We use an HTML attribute to specify where we want the a tag to link to.

HTML Term: Attribute

- Attributes provide additional information about HTML elements.
- Attributes are formatted like this: attr="value"
- Attributes are always specified in the opening tag.
- Attribute values should always be in quotes.
 - An example: in , href is the attribute.

Exercise

 Let's try adding some a tags with href attributes to our page.

```
<a href="http://google.com">
This is a link to google!
</a>
<a href="http://twitter.com">
This is a link twitter!
</a>
```

More HTML Tags: img

- Another very common HTML tag is the img tag, which creates images.
- The img tag has lots of attributes you can specify.
 - The most important one is the **src** attribute.
 - Without a **src**, you won't display an image!

More HTML Tags: img

- The img tag has lots of attributes you can specify.
 - alt: Specifies an alternate text for an image. Used by search engines, and by screen readers.
 - height
 - width

```
<img src="kitten.jpg" alt="Cute fuzzy kitten" width="250"
height="100">
```

Exercise:

- Let's try adding a few images to our page.
- Search on google to find a few images.
- Right-click the image and choose "copy image location"
- Paste the URL into your src attribute:
 -

Exercise:

 Make sure you include both the src attribute and the alt attribute.

```
<img src="http://some_URL_to_a_picture" alt="Cute
fuzzy kitten" width="250" height="100">
```

More HTML Tags: ol, ul

- Let's make a list!
 - HTMLs allow you to specify several items in either bulleted or numbered lists
 - creates an **ordered** list with numbers
 - creates an unordered list with bullets

More HTML Tags: ol, ul

- creates an **ordered** list with numbers
- creates an unordered list with
 bullets
- All the items in our list will live inside
 < elements
 - We must combine two elements together to make a list

More HTML Tags: ol, ul

- creates an **ordered** list with numbers
- creates an unordered list with bullets
- All the items in our list will live inside elements

Adding a table to our page

- Tables are composed of rows and columns.
 - Rows in HTML are denoted by the tag tr.
 - Columns are the tag **td**.
- Let's try this at the w3schools: http://w3schools.com/tags/tag_table.asp

Adding a table to our page

Copy/paste this into your page.


```
<!-- left column section -->
 <!-- right column section -->
```

 You can also use HTML to define forms, including things like:

drop-down boxes

text fields

- radio buttons
- buttons

```
Pizza Size: 

Small 

Medium 

Large

Submit order
```

- What I suggest for creating forms is to use Google Forms:
 - http://docs.google.com/support/bin/answer.py?
 answer=87809

 Let's add a really simple form to our page:

- A form is usually received by and interpreted by a program on a server, written in a programming language like PHP or Ruby.
- If you don't have a server, you can also have all the form contents sent to the email address of your choice, using extra attributes in the form element.
- That is what we have done in our example

- To learn more about forms, two great resources are:
 - http://www.teaching-materials.org/htmlcss/ lesson3/slides.html
 - http://w3schools.com/html/html_forms.asp

HTML Validation

- A good way to make sure your HTML is valid, and doesn't have any errors, is to validate it.
- Aptana can do this for you.
- You can also find many sites on the web that will allow you to copy/paste your code in, and it will point out any errors.

Using Firebug to learn more

Demo!

Your Homework

- As a homework assignment, you should:
- I) Review the following links:
 - The a tag: http://www.w3schools.com/tags/tag_a.asp
 - The img tag: http://www.w3schools.com/tags/tag_img.asp
- 2) Go to the htmldog HTML tag list: http://htmldog.com/reference/htmltags/
 - Pick three tags we did NOT cover today and read through what they do
 - Experiment with these tags in a HTML page

Extra Topics

• Time permitting!

How do I create a website?

- I. Register a Domain
- 2. Get Hosting for that Domain
- 3. Upload your HTML files, images and CSS files to your web server

Jargon Alert!

DOMAIN

http://www.something.com

DOMAIN REGISTRATION

The process of claiming / reserving a domain name.

Lasts for one year, then you must renew the domain if you want to keep it. Should not cost you more than \$10/year.

Step One: Registering a Domain

- Lots of choices:
 - godaddy.com
 - register.com
 - dreamhost.com
 - networksolutions.com
- I recommend dreamhost

Step Two: Getting Hosting for the

- Once you've secured the domain, you need a way to make it available for others to see!
- You need someone to host your domain in order to use a domain you've registered.
- A hosting service provides you with a server.
 - The server is what actually makes your website viewable from any browser, on any network, anywhere.

Jargon Alert!

SERVER

A server is just a computer!

A dedicated computer that does nothing but sit around and wait for you to call.

When someone types in your domain (blahblah.com), the server receives the request, and **serves** you back the website.

How Do Servers Receive your Request?

- When someone types in your domain (blahblah.com), how does your request get to the server?
 - Through DNS: Domain Name System
 - DNS is like a phone book.
 - It takes a domain (blahblah.com) and looks up the IP address for that domain. This is the IP address of the server that hosts your domain.

Jargon Alert!

IP ADDRESS

The "address" of your computer. It tells the Internet how to connect to a given machine.

Every single computer that is connected to the internet has a unique IP address.

Hosting your Domain, Continued

 A dedicated server will allow multiple people to connect to your site at the same time.

Hosting your Domain, Continued

- A good hosting company will allow many thousands of people to simultaneously view your site, with no crashes.
- Even a good hosting service may not be able to prepare you for "The Oprah Effect"
 - If you are on Oprah, and a million people all try and access your site at once, your server may crash!
 - If you have plans to go on Oprah, hire a network specialist to guard your site against crashing!

Hosting your Domain, Continued

- Who should I use for hosting?
- Again, you have lots of choices. Some common ones:
 - godaddy.com
 - bluehost.com
 - rackspacecloud.com
 - dreamhost.com -- what I use and recommend
- Comprehensive list: http://ietherpad.com/3GA5A4CG9F