Introduction to HTML and CSS: Class 1 HTML BASICS

Instructor: Mignonne Maxwell

Learning Objectives:

- The history of HTML and who uses it now
- HTML vs. CSS
- Elements and Tags
- · Files and folders
- Organizing your code.

HTML: The Bare Bones

History

90s

- Invented by Tim Berners-Lee
- Created "hypertext" to share scientific papers
- First web page August 6, 1991
- No layout, No styling.
- A great example! http://www.w3.org/People/Raggett/book4/ch02.html
- HTML 4 in 1997-1998
 - Standardized by w3 Consortium (pack of super nerds)
 - o Pages still had very little styling options that would work in every browser.
 - o Plenty of table-based layouts around!

2000s

- XHTML in 2000
 - Combined XML and HTML
 - Introduced stricter syntax
- HTML 5 in 2008-2009
 - o Adopted over XHTML 2.0
 - Still HTML, but with many new features

Who Uses HTML

Web designers:

Plan, design and create (usually) small-scale websites.

Front-end web developers:

Involved in programming dynamic web applications or large sites.

- Responsible for the user experience on large sites (client-side).
- Differ from Back-end web developers, who are responsible for handling and storing data and server file structure (server-side).

Tools of the trade

Browsers and their debuggers

- Chrome Chrome Developer Tool (comes with)
- Firefox Firebug (add-on)
- Internet Explorer IE Developer Tool (comes with)
- Safari Developer Tool (comes with and must be enabled)

Text Editors

- TextWrangler Mac
- Notepad ++ Windows
- Sublime Text Linux, Mac or Windows
- Just plain old Notepad!

Web Development Applications and Integration Development Environments (IDEs)

- BBEdit Mac
- DreamWeaver Windows or Mac
- Microsoft Expression
- Microsoft Visual Studio

HTML and CSS

HTML:

- Came first (about 7 years before CSS).
- Provides logical structure to content (words and images) by organizing it into paragraphs, headings, tables, etc.
- Browser's default "styles", like spacing and font size, are just enough to make the structure apparent (if not appealing).
- Before CSS, some additional "styles" were applied with HTML. This is now considered very bad coding!

CSS:

- Stands for Cascading Style Sheets.
- Invented to remove all styles from HTML and keep them separate.
- Very flexible and powerful language that allows websites to look the way they do today.
- Describes how you want your site look presentation-wise.

HTML Element

An element is usually composed of content (words, images, numbers, or even other elements), and HTML tags.

We create elements by "wrapping" chunks of content inside an opening *tag* and a matching closing *tag*.

Words within a paragraph.

HTML is *case-insensitive* but the accepted convention is to use lower-case (except for the doctype element).

Container Elements

Contain content along with an opening and a closing tag.

Commonly used container elements:

- (paragraph)
- <h1> (heading levels 1 6)
- (table)
- (unordered list)
- (ordered list)
- (list item)
- <a> (link)

Empty Elements

If the element does *not* contain content, it is said to be an **empty element**.

"
'' is an **empty element** that tells the browser to insert a line break in a sentence.

It can be written three different ways:

-

/br> (open and close tag, no content)
-
 (self-closing tag)
-
 (just an opening tag)

Commonly used empty elements:

-
 (break tag)
- (image tag)
- <input /> (form input)
- <button /> (form button)
- <hr /> (horizontal rule)

Nesting

All elements "nest" inside other elements...except the HTML element! (everything else nests inside it)

In our bare-bones example: the "p" element nests inside the "body" element, which nests inside the "html" element.

Whichever element OPENS first CLOSES last!

Doctype Element:

The first element on an HTML page. It tells the browser which version of HTML the page is using.

Here's the old way of writing it:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
```

Now we can write it this way:

<!DOCTYPF html>

HTML Element

After <DOCTYPE>, the very next element on every page is the html element. Its opening and closing <html> tags wrap around all the rest.

```
<!DOCTYPE html>
<html>
Everything else goes in here!
...
</html>
```

Head and Body Elements

Head: Contains the title, meta information, embedded styles, and often scripts.

- Meta information is not visible to the user, but tells search engines about your page, who
 created it, and other info.
- The contents of the head element are not visible on the web page...except the title!

Body: Contains the actual content of the page. This is the part of your page that visitors see and interact with.

Heading Elements

```
<h1>Heading 1</h1>
<h2>Heading 2</h2>
```

<h3>Heading 3</h3>

<h4>Heading 4</h4>

<h5>Heading 5</h5>

<h6>Heading 6</h6>

Heading number indicates hierarchy, not size. Important for accessibility

Paragraphs

This is a one-sentence paragraph

Line Breaks

```
Imagine there's no Heaven <br/>It's easy if you try <br/>No hell below us <br/>Above us only sky
```

Lists

Unordered list (bullets)

```
 List Item
 Another List Item

 Ordered list (sequence)

 List Item
 Another List Item

 Another List Item

 Another List Item

 <ul
```

Tables

Tables present data (information) in a grid format. They're built row by row, so they're very hard to edit/update.

```
Column Heading
Column Heading

data

data
```

Block-level vs. Inline Elements

Block-level:

- Block level elements begin on a new line, and their default width is usually the width of the browser!
- Browsers give them default padding on top and bottom.

Commonly used block-level elements:

```
<h1> thru <h6> (headings)
 and  (lists)
 (list items)
 (tables)
<form> (forms)
```

Inline:

- Inline elements do not start on a new line and their default width is only as wide as their contents.
- They must be nested inside a block-level element.

Commonly used inline elements:

```
<img> (images)
<a> (links or "anchors")
<em> (emphasize)
<strong> (make strong)
<span> (has no effect by itself)
```

Deprecated" (obsolete) elements:

Deprecated elements are elements that have been phased out and will eventually no longer be supported by browsers.

```
Examples:
```

```
<i> (italicize)
<b> (bold)
```

<i> and both "style" the content so they are discouraged in favor of using CSS.

Span Element

- has no other purpose than to provide a "hook" to text that can't be otherwise targeted.
- Most often used for styling or scripting.
- By itself, has no visible or interactive affect on content.

Attributes

Two important elements of web pages — links and images — require attributes.

Attributes are components of an elements (just like eyes are components of a human).

You describe an attribute by using a value (like saying "Her eyes are brown").

```
think ~ person: eyes = "brown"
```

Links require an href attribute to tell where they link to (href stands for "hypertext reference").

Here's how that looks:

```
<a href = "http://www.girldevelopit.com">
think ~ person: address = "123 Main Street"
```

Attributes are always placed inside an opening tag, before the right angle bracket.

Links

The $\langle a \rangle$ (anchor) tag surrounds text or images to turn them into links.

Links have two mandatory components:

- tag: <a>
- href attribute: "http://www.girldevelopit.com"
- A third component, the title attribute, should only be used if the link's destination isn't obvious (like clicking on an image)

Using target=" blank" causes the link to open in a new window/tab.

example: Link Text

Inserting mailto:some_email_address.com into the href attribute causes the link to open the default mail client.

example: E-mail us!

Image Element

 is an empty element. It is also an inline element.

Image elements have three components

- Tag:
- Src attribute: "http://girldevelopit.com/assets/pink-logo.png"
- Alt attribute: "Girl Develop It logo"

Relative vs. Absolute paths for links & images

Absolute:

- Refer to a specific location of a file on a server
 src = "http://www.girldevelopit.com/chapters/detroit"
- Typically used when pointing to a link that is not within your own domain.
- Easy to use. There's no need for a starting point.
- Think ~ searching for an address on MapQuest.

Relative:

- Refer to a local file in your site root folder src = "images/myimage.jpg"
- Describes the location of the file relative to the file you're in.
- Think ~ using the "directions" feature on MapQuest.

Writing Clean Code

- 1. Nest your tags properly!
- 2. Make good use of white space!
- 3. Leave yourself notes!

You can add comments to your code. The browser ignores them, but you (or another coder) can see them.

<!-- Comment goes here -->

Use them to organize your code:

- <!-- Beginning of header -->
- <div id="header">Header Content </div>
- <!-- End of header -->

Or 'comment out' code (to hide it from the browser):

- <!--
- li>List Item
- Another List Item
- -->