HTML

Sehemu ya Kwanza

HTML Introduction

What is HTML?

HTML is the standard markup language for creating Web pages.

- HTML stands for Hyper Text Markup Language
- HTML describes the structure of a Web page
- HTML consists of a series of elements
- HTML elements tell the browser how to display the content
- HTML elements are represented by tags
- HTML tags label pieces of content such as "heading", "paragraph", "table", and so on
- Browsers do not display the HTML tags, but use them to render the content of the page

A Simple HTML Document

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Page Title</title>
</head>
<body>

<h1>My First Heading</h1>
My first paragraph.
</body>
</html>
```

Example Explained

- The <!DOCTYPE html> declaration defines this document to be HTML5
- The <html> element is the root element of an HTML page
- The <head> element contains meta information about the document
- The <title> element specifies a title for the document
- The <body> element contains the visible page content
- The <h1> element defines a large heading
- The element defines a paragraph

HTML Tags

HTML tags are element names surrounded by angle brackets:

<tagname>content goes here...</tagname>

- HTML tags normally come in pairs like and
- The first tag in a pair is the **start tag**, the second tag is the **end tag**
- The end tag is written like the start tag, but with a forward slash inserted before the tag name

Tip: The start tag is also called the **opening tag**, and the end tag the **closing tag**.

Web Browsers

The purpose of a web browser (Chrome, Edge, Firefox, Safari) is to read HTML documents and display them.

The browser does not display the HTML tags, but uses them to determine how to display the document:

HTML Page Structure

Below is a visualization of an HTML page structure:

Note: Only the content inside the <body> section (the white area above) is displayed in a browser.

The <!DOCTYPE> Declaration

The <!DOCTYPE> declaration represents the document type, and helps browsers to display web pages correctly.

It must only appear once, at the top of the page (before any HTML tags).

The **!DOCTYPE** declaration is not case sensitive.

The <!DOCTYPE> declaration for HTML5 is:

<!DOCTYPE html>

HTML Versions

Since the early days of the web, there have been many versions of HTML:

Version	Year
HTML	1991
HTML 2.0	1995
HTML 3.2	1997
HTML 4.01	1999
XHTML	2000
HTML5	2014

HTML Editors

Write HTML Using Notepad or TextEdit

Web pages can be created and modified by using professional HTML editors.

However, for learning HTML we recommend a simple text editor like Notepad (PC) or TextEdit (Mac).

We believe using a simple text editor is a good way to learn HTML.

Follow the steps below to create your first web page with Notepad or TextEdit.

Step 1: Open Notepad (PC)

Windows 8 or later:

Open the **Start Screen** (the window symbol at the bottom left on your screen). Type **Notepad**.

Windows 7 or earlier:

Open Start > Programs > Accessories > Notepad

Step 1: Open TextEdit (Mac)

Open Finder > Applications > TextEdit

Also change some preferences to get the application to save files correctly. In **Preferences > Format >** choose **"Plain Text"**

Then under "Open and Save", check the box that says "Display HTML files as HTML code instead of formatted text".

Then open a new document to place the code.

Step 2: Write Some HTML

Write or copy some HTML into Notepad.

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Heading</h1>
My first paragraph.
</body>
</html>
```

Step 3: Save the HTML Page

Save the file on your computer. Select **File > Save as** in the Notepad menu.

Name the file "index.htm" and set the encoding to UTF-8 (which is the preferred encoding for HTML files).

You can use either .htm or .html as file extension. There is no difference, it is up to you.

Step 4: View the HTML Page in Your Browser

Open the saved HTML file in your favorite browser (double click on the file, or right-click - and choose "Open with").

The result will look much like this:

HTML Basic Examples

Don't worry if these examples use tags you have not learned.

You will learn about them in the next chapters.

HTML Documents

All HTML documents must start with a document type declaration: <!DOCTYPE html>.

The HTML document itself begins with <html> and ends with </html>.

The visible part of the HTML document is between <body> and </body>.

Example

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Heading</h1>
My first paragraph.
</body>
</html>
```

HTML Headings

HTML headings are defined with the <h1> to <h6> tags.

<h1> defines the most important heading. <h6> defines the least important heading:

Example

```
<h1>This is heading 1</h1>
<h2>This is heading 2</h2>
<h3>This is heading 3</h3>
```

HTML Paragraphs

HTML paragraphs are defined with the tag:

Example

```
This is a paragraph.
This is another paragraph.
```

HTML Links

HTML links are defined with the <a> tag:

Example

```
<a href="https://www.w3schools.com">This is a link</a>
```

The link's destination is specified in the href attribute.

Attributes are used to provide additional information about HTML elements.

You will learn more about attributes in a later chapter.

HTML Images

HTML images are defined with the tag.

The source file (src), alternative text (alt), width, and height are provided as attributes:

Example

```
<img src="w3schools.jpg" alt="W3Schools.com" width="104" height="142">
```

HTML Buttons

HTML buttons are defined with the <button> tag:

Example

```
<button>Click me</button>
```

HTML Lists

HTML lists are defined with the (unordered/bullet list) or(ordered/numbered list) tag, followed by tags (list items):

```
Coffee
Tea
Milk
```

```
Coffee
Tea
Milk
```

HTML Elements

HTML Elements

An HTML element usually consists of a **start** tag and an **end** tag, with the content inserted in between:

```
<tagname>Content goes here...</tagname>
```

The HTML **element** is everything from the start tag to the end tag:

```
My first paragraph.
```

Nested HTML Elements

Start tag	Element content	End tag
<h1></h1>	My First Heading	
	My first paragraph.	

HTML elements can be nested (elements can contain elements).

All HTML documents consist of nested HTML elements.

This example contains four HTML elements:

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Heading</h1>
My first paragraph.
```

```
</body>
```

Example Explained

The <html> element defines the whole document.

It has a **start** tag <html> and an **end** tag </html>.

Inside the <html> element is the <body> element.

The <body> element defines the **document body**.

It has a **start** tag <body> and an **end** tag </body>.

Inside the <body> element is two other HTML elements: <h1> and .

The <h1> element defines a heading.

It has a **start** tag <h1> and an **end** tag </h1>.

The element **content** is: My First Heading.

The element defines a paragraph.

It has a **start** tag <p> and an **end** tag </p>.

The element **content** is: My first paragraph.

Do Not Forget the End Tag

Some HTML elements will display correctly, even if you forget the end tag

Empty HTML Elements

HTML elements with no content are called empty elements.

is an empty element without a closing tag (the
 tag defines a line break):

Example

This is a
 paragraph with a line break.

Empty elements can be "closed" in the opening tag like this:
 ...

HTML5 does not require empty elements to be closed. But if you want stricter validation, or if you need to make your document readable by XML parsers, you must close all HTML elements properly.

HTML Is Not Case Sensitive

HTML tags are not case sensitive: <P> means the same as .

The HTML5 standard does not require lowercase tags, but W3C **recommends** lowercase in HTML, and **demands** lowercase for stricter document types like XHTML.

HTML Attributes

Attributes provide additional information about HTML elements.

HTML Attributes

- All HTML elements can have attributes
- Attributes provide **additional information** about an element
- Attributes are always specified in the start tag
- Attributes usually come in name/value pairs like: name="value"

The href Attribute

HTML links are defined with the <a> tag. The link address is specified in the href attribute:

Example

```
<a href="https://www.w3schools.com">This is a link</a>
```

You will learn more about links and the <a> tag later in this tutorial.

The src Attribute

HTML images are defined with the tag.

The filename of the image source is specified in the src attribute:

Example

```
<img src="img_girl.jpg">
```

The width and height Attributes

HTML images also have width and height attributes, which specifies the width and height of the image:

Example

```
<img src="img_girl.jpg" width="500" height="600">
```

The width and height are specified in pixels by default; so width="500" means 500 pixels wide.

You will learn more about images in our <u>HTML Images chapter</u>.

The alt Attribute

The alt attribute specifies an alternative text to be used, if an image cannot be displayed.

The value of the alt attribute can be read by screen readers. This way, someone "listening" to the webpage, e.g. a vision impaired person, can "hear" the element.

Example

```
<img src="img_girl.jpg" alt="Girl with a jacket">
```

The alt attribute is also useful if the image cannot be displayed (e.g. if it does not exist):

The style Attribute

The **style** attribute is used to specify the styling of an element, like color, font, size etc.

```
This is a paragraph.
Try it Yourself >>
```

You will learn more about styling later in this tutorial, and in our <u>CSS</u> Tutorial.

The lang Attribute

The language of the document can be declared in the <html> tag.

The language is declared with the lang attribute.

Declaring a language is important for accessibility applications (screen readers) and search engines:

```
<!DOCTYPE html>
<html lang="en-US">
<body>

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

The first two letters specify the language (en). If there is a dialect, add two more letters (US).

The title Attribute

Here, a title attribute is added to the element. The value of the title attribute will be displayed as a tooltip when you mouse over the paragraph:

Example

```
This is a paragraph.
```

We Suggest: Use Lowercase Attributes

The HTML5 standard does not require lowercase attribute names.

The title attribute can be written with uppercase or lowercase like **title** or **TITLE**.

W3C **recommends** lowercase in HTML, and **demands** lowercase for stricter document types like XHTML.

At W3Schools we always use lowercase attribute names.

We Suggest: Quote Attribute Values

The HTML5 standard does not require quotes around attribute values.

The **href** attribute, demonstrated above, *can* be written without quotes:

Bad

Good

W3C **recommends** quotes in HTML, and **demands** quotes for stricter document types like XHTML.

Sometimes it is **necessary** to use quotes. This example will not display the title attribute correctly, because it contains a space:

Example

Using quotes are the most common. Omitting quotes can produce errors. At W3Schools we **always** use quotes around attribute values.

Single or Double Quotes?

Double quotes around attribute values are the most common in HTML, but single quotes can also be used.

In some situations, when the attribute value itself contains double quotes, it is necessary to use single quotes:

```
Or vice versa:
```

HTML Attributes

Below is an alphabetical list of some attributes often used in HTML, which you will learn more about in this tutorial:

Attribute	Description
alt	Specifies an alternative text for an image, when the image cannot be displayed
disabled	Specifies that an input element should be disabled
href	Specifies the URL (web address) for a link
id	Specifies a unique id for an element
src	Specifies the URL (web address) for an image
style	Specifies an inline CSS style for an element
title	Specifies extra information about an element (displayed as a tool tip)

A complete list of all attributes for each HTML element, is listed in our: <u>HTML</u> <u>Attribute Reference</u>.

Chapter Summary

- All HTML elements can have attributes
- The title attribute provides additional "tool-tip" information
- The href attribute provides address information for links
- The width and height attributes provide size information for images
- The alt attribute provides text for screen readers
- At W3Schools we always use **lowercase** attribute names
- At W3Schools we always quote attribute values

The HTML <head> Element

The HTML <head> element is a container for metadata. HTML metadata is data about the HTML document. Metadata is not displayed.

The <head> element is placed between the <html> tag and the <body> tag:

```
<body>
```

.

.

HTML Headings

Headings are defined with the <h1> to <h6> tags.

<h1> defines the most important heading. <h6> defines the least important heading.

Example

```
<h1>Heading 1</h1>
<h2>Heading 2</h2>
<h3>Heading 3</h3>
<h4>Heading 4</h4>
<h5>Heading 5</h5>
<h6>Heading 6</h6>
```

Note: Browsers automatically add some white space (a margin) before and after a heading.

Headings Are Important

Search engines use the headings to index the structure and content of your web pages.

Users often skim a page by its headings. It is important to use headings to show the document structure.

headings should be used for main headings, followed by <a>headings, then the less important <a>h3>, and so on.

Note: Use HTML headings for headings only. Don't use headings to make text **BIG** or **bold**.

Bigger Headings

Each HTML heading has a default size. However, you can specify the size for any heading with the style attribute, using the CSS font-size property:

Example

```
<h1 style="font-size:60px;">Heading 1</h1>
```

HTML Paragraphs

The HTML (p) element defines a paragraph:

Example

```
This is a paragraph.
This is another paragraph.
```

Note: Browsers automatically add some white space (a margin) before and after a paragraph.

HTML Horizontal Rules

The <hr> tag defines a thematic break in an HTML page, and is most often displayed as a horizontal rule.

The <hr> element is used to separate content (or define a change) in an HTML page:

```
<h1>This is heading 1</h1>
This is some text.
<hr>
<h2>This is heading 2</h2>
This is some other text.
<hr>
```

HTML Line Breaks

The HTML
 element defines a line break.

Use if you want a line break (a new line) without starting a new paragraph:

Example

This is
p>ragraph
vith line breaks.

HTML Display

You cannot be sure how HTML will be displayed.

Large or small screens, and resized windows will create different results.

With HTML, you cannot change the output by adding extra spaces or extra lines in your HTML code.

The browser will remove any extra spaces and extra lines when the page is displayed:

Example

```
This paragraph
contains a lot of lines
in the source code,
but the browser
ignores it.
>
This paragraph
 a lot of spaces
contains
in the source
 code,
 browser
but the
ignores it.
```

Jisomeeni vifuatavyo:

HTML Comments

HTML Formatting

HTML Quotations

How to View HTML Source?

Have you ever seen a Web page and wondered "Hey! How did they do that?"

View HTML Source Code:

Right-click in an HTML page and select "View Page Source" (in Chrome) or "View Source" (in Edge), or similar in other browsers. This will open a window containing the HTML source code of the page.

Inspect an HTML Element:

Right-click on an element (or a blank area), and choose "Inspect" or "Inspect Element" to see what elements are made up of (you will see both the HTML and the CSS). You can also edit the HTML or CSS on-the-fly in the Elements or Styles panel that opens.

HTML

Sehemu ya Pili

HTML Colors

Angalizo: Kwa kuwa document hii itakuwa printed black and white, rangi zinazoonyeshwa hapa hazitoonekana. Tembelea tovuti kwa uhalisia zaidi

HTML colors are specified using predefined color names, or RGB, HEX, HSL, RGBA, HSLA values.

Color Names

In HTML, a color can be specified by using a color name:

HTML supports 140 standard color names.

Background Color

You can set the background color for HTML elements:

Hello World

Baba anakula ugali na bamia. Mama anakula ugali na dagaaa. Watoto wanakula wali na kachumbari. Familia nzima ina furaha. Furaha ni muhimu katika malezi ya Watoto. Wote tule vizuri na kushiba.

```
<h1 style="background-color:DodgerBlue;">Hello World</h1>
 Baba anakula ugali...
```

Text Color

You can set the color of text:

Hello World

Baba anakula ugali na bamia. Mama anakula ugali na dagaaa. Watoto wanakula wali na kachumbari..

Familia nzima ina furaha. Furaha ni muhimu katika malezi ya Watoto. Wote tule vizuri na kushiba.

Example

```
<h1 style="color:Tomato;">Hello World</h1>
Baba anakula...
Familia nzima...
```

Border Color

You can set the color of borders:

Hello World

Hello World

Hello World

```
<h1 style="border:2px solid Tomato;">Hello World</h1>
<h1 style="border:2px solid DodgerBlue;">Hello World</h1>
<h1 style="border:2px solid Violet;">Hello World</h1></h1></h1></h1>
```

Color Values

In HTML, colors can also be specified using RGB values, HEX values, HSL values, RGBA values, and HSLA values:

Same as color name "Tomato":

```
rgb(255, 99, 71)
#ff6347
hsl(9, 100%, 64%)
```

Same as color name "Tomato", but 50% transparent:

Example

```
<h1 style="background-color:rgb(255, 99, 71);">...</h1>
<h1 style="background-color:#ff6347;">...</h1>
<h1 style="background-color:hsl(9, 100%, 64%);">...</h1>
<h1 style="background-color:rgba(255, 99, 71, 0.5);">...</h1>
<h1 style="background-color:hsla(9, 100%, 64%, 0.5);">...</h1></h1>
```

RGB Value

In HTML, a color can be specified as an RGB value, using this formula:

```
rgb(red, green, blue)
```

Each parameter (red, green, and blue) defines the intensity of the color between 0 and 255.

For example, rgb(255, 0, 0) is displayed as red, because red is set to its highest value (255) and the others are set to 0.

To display black, set all color parameters to 0, like this: rgb(0, 0, 0).

To display white, set all color parameters to 255, like this: rgb(255, 255, 255).

Experiment by mixing the RGB values below:

```
rgb(255, 99, 71)

RED

255

GREEN

99

BLUE

71
```


HEX Value

In HTML, a color can be specified using a hexadecimal value in the form:

#rrggbb

Where rr (red), gg (green) and bb (blue) are hexadecimal values between 00 and ff (same as decimal 0-255).

For example, #ff0000 is displayed as red, because red is set to its highest value (ff) and the others are set to the lowest value (00).

#3cb371

HSL Value

In HTML, a color can be specified using hue, saturation, and lightness (HSL) in the form:

hsl(hue, saturation, lightness)

Hue is a degree on the color wheel from 0 to 360. 0 is red, 120 is green, and 240 is blue.

Saturation is a percentage value, 0% means a shade of gray, and 100% is the full color.

Lightness is also a percentage, 0% is black, 50% is neither light or dark, 100% is white

Example

hsl(0, 100%, 50%)

hsl(240, 100%, 50%)

hsl(147, 50%, 47%)

RGBA Value

RGBA color values are an extension of RGB color values with an alpha channel - which specifies the opacity for a color.

An RGBA color value is specified with:

rgba(red, green, blue, alpha)

The alpha parameter is a number between 0.0 (fully transparent) and 1.0 (not transparent at all):

Example

```
rgba(255, 99, 71, 0)
```

rgba(255, 99, 71, 0.2)

rgba(255, 99, 71, 1)

HSLA Value

HSLA color values are an extension of HSL color values with an alpha channel - which specifies the opacity for a color.

An HSLA color value is specified with:

hsla(hue, saturation, lightness, alpha)

The alpha parameter is a number between 0.0 (fully transparent) and 1.0 (not transparent at all):

Example

hsla(9, 100%, 64%, 0)

hsla(9, 100%, 64%, 0.2)

HTML File Paths

Path	Description
	picture.jpg is located in the same folder as the current page
	picture.jpg is located in the images folder in the current folder
	picture.jpg is located in the images folder at the root of the current web
	picture.jpg is located in the folder one level up from the current folder

HTML File Paths

A file path describes the location of a file in a web site's folder structure.

File paths are used when linking to external files like:

- Web pages
- Images
- Style sheets
- JavaScripts

Absolute File Paths

An absolute file path is the full URL to an internet file:

Example

```
<img src="https://www.w3schools.com/images/picture.jpg" alt="Mountain">
```

The tag is explained in the chapter about
HTML Images">HTML Images.

Relative File Paths

A relative file path points to a file relative to the current page.

In this example, the file path points to a file in the images folder located at the root of the current web:

Example

```
<img src="/images/picture.jpg" alt="Mountain">
```

In this example, the file path points to a file in the images folder located in the current folder:

Example

```
<img src="images/picture.jpg" alt="Mountain">
```

In this example, the file path points to a file in the images folder located in the folder one level above the current folder:

```
<img src="../images/picture.jpg" alt="Mountain">
```

HTML Links

Links are found in nearly all web pages. Links allow users to click their way from page to page.

HTML Links - Hyperlinks

HTML links are hyperlinks.

You can click on a link and jump to another document.

When you move the mouse over a link, the mouse arrow will turn into a little hand.

Note: A link does not have to be text. It can be an image or any other HTML element.

HTML Links - Syntax

Hyperlinks are defined with the HTML <a> tag:

link text

Example

Visit our HTML tutorial

The href attribute specifies the destination address (https://www.w3schools.com/html/) of the link.

The **link text** is the visible part (Visit our HTML tutorial).

Clicking on the link text will send you to the specified address.

Note: Without a forward slash at the end of subfolder addresses, you might generate two requests to the server. Many servers will automatically add a forward slash to the end of the address, and then create a new request.

Local Links

The example above used an absolute URL (a full web address).

A local link (link to the same web site) is specified with a relative URL (without https://www....).

Example

```
<a href="html_images.asp">HTML Images</a>
```

HTML Links - The target Attribute

The target attribute specifies where to open the linked document.

The target attribute can have one of the following values:

- blank Opens the linked document in a new window or tab
- <u>self</u> Opens the linked document in the same window/tab as it was clicked (this is default)
- parent Opens the linked document in the parent frame
- top Opens the linked document in the full body of the window
- framename Opens the linked document in a named frame

This example will open the linked document in a new browser window/tab:

Example

```
<a href="https://www.w3schools.com/" target="_blank">Visit W3Schools!</a>
```

Tip: If your webpage is locked in a frame, you can use target="_top" to break out of the frame:

Example

```
<a href="https://www.w3schools.com/html/" target="_top">HTML5 tutorial!</a>
```

HTML Links - Image as Link

It is common to use images as links:

Example

Note: border:0; is added to prevent IE9 (and earlier) from displaying a border around the image (when the image is a link).

Link Titles

The **title** attribute specifies extra information about an element. The information is most often shown as a tooltip text when the mouse moves over the element.

Example

```
<a href="https://www.w3schools.com/html/" title="Go to W3Schools HTML section">Visit our HTML Tutorial</a>
```

External Paths

External pages can be referenced with a full URL or with a path relative to the current web page.

This example uses a full URL to link to a web page:

Example

```
<a href="https://www.w3schools.com/html/default.asp">HTML tutorial</a>
```

This example links to a page located in the html folder on the current web site:

```
<a href="/html/default.asp">HTML tutorial</a>
```

This example links to a page located in the same folder as the current page:

Example

```
<a href="default.asp">HTML tutorial</a>
```

Summary

- Use the <a> element to define a link
- Use the href attribute to define the link address
- Use the target attribute to define where to open the linked document
- Use the element (inside <a>) to use an image as a link

HTML Images

Images can improve the design and the appearance of a web page.

Example

```
<img src="pic_trulli.jpg" alt="Italian Trulli">
```

Example

```
<img src="img_girl.jpg" alt="Girl in a jacket">
```

```
<img src="img_chania.jpg" alt="Flowers in Chania">
```

HTML Images Syntax

In HTML, images are defined with the tag.

The tag is empty, it contains attributes only, and does not have a closing tag.

The src attribute specifies the URL (web address) of the image:

```
<img src="url">
```

The alt Attribute

The alt attribute provides an alternate text for an image, if the user for some reason cannot view it (because of slow connection, an error in the src attribute, or if the user uses a screen reader).

The value of the alt attribute should describe the image:

Example

```
<img src="img_chania.jpg" alt="Flowers in Chania">
```

If a browser cannot find an image, it will display the value of the alt attribute:

Example

```
<img src="wrongname.gif" alt="Flowers in Chania">
```

Note: The alt attribute is required. A web page will not validate correctly without it.

Validation ni njia ya kuhakikisha kuwa web yako imeandikwa kwa kufuata misingi yote ya HMTL 5. Tutaongea zaidi darasani

Image Size - Width and Height

You can use the style attribute to specify the width and height of an image.

Example

```
<img src="img_girl.jpg" alt="Girl in a
jacket" style="width:500px;height:600px;">
```

Alternatively, you can use the width and height attributes:

Example

```
<img src="img_girl.jpg" alt="Girl in a
jacket" width="500" height="600">
```

The width and height attributes always defines the width and height of the image in pixels.

Note: Always specify the width and height of an image. If width and height are not specified, the page might flicker while the image loads.

Width and Height, or Style?

The width, height, and style attributes are valid in HTML.

However, we suggest using the style attribute. It prevents styles sheets from changing the size of images:

```
<!DOCTYPE html>
<html>
<head>
<style>
img {
  width: 100%;
}
</style>
</head>
<body>

<img src="html5.gif" alt="HTML5 Icon" width="128" height="128">
<img src="html5.gif" alt="HTML5 Icon" width="128" height="128">
<img src="html5.gif" alt="HTML5 Icon" width="128" height="128">
</body>
</body>
</html>
```

Images in Another Folder

If not specified, the browser expects to find the image in the same folder as the web page.

However, it is common to store images in a sub-folder. You must then include the folder name in the src attribute:

Example

```
<img src="/images/html5.gif" alt="HTML5
Icon" style="width:128px;height:128px;">
```

Images on Another Server

Some web sites store their images on image servers.

Actually, you can access images from any web address in the world:

Example

```
<img src="https://www.w3schools.com/images/w3schools_green.jpg" alt="W3
Schools.com">
```

Animated Images

HTML allows animated GIFs:

Example

```
<img src="programming.gif" alt="Computer
Man" style="width:48px;height:48px;">
```

Image as a Link

To use an image as a link, put the tag inside the <a> tag:

Example

```
<a href="default.asp">
 <img src="smiley.gif" alt="HTML
tutorial" style="width:42px;height:42px;border:0;">
</a></a>
```

Note: border:0; is added to prevent IE9 (and earlier) from displaying a border around the image (when the image is a link).

Image Floating

Use the CSS float property to let the image float to the right or to the left of a text:

Example

```
<img src="smiley.gif" alt="Smiley
face" style="float:right;width:42px;height:42px;">
The image will float to the right of the text.
<img src="smiley.gif" alt="Smiley
face" style="float:left;width:42px;height:42px;">
The image will float to the left of the text.

Tip: To learn more about CSS Float, read our CSS Float Tutorial.
```

HTML Screen Readers

A screen reader is a software program that reads the HTML code, converts the text, and allows the user to "listen" to the content. Screen readers are useful for people who are visually impaired or learning disabled.

Summary

- Use the HTML element to define an image
- Use the HTML src attribute to define the URL of the image

- Use the HTML alt attribute to define an alternate text for an image, if it cannot be displayed
- Use the HTML width and height attributes to define the size of the image
- Use the CSS width and height properties to define the size of the image (alternatively)
- Use the CSS float property to let the image float

Loading images takes time. Large images can slow down your page. Use images carefully.

HTML

Sehemu ya Tatu

HTML Styles - CSS CSS = Styles and Colors

Manipulate Text Colors, Boxes

Styling HTML with CSS

CSS stands for Cascading Style Sheets.

CSS describes how HTML elements are to be displayed on screen, paper, or in other media.

CSS **saves a lot of work**. It can control the layout of multiple web pages all at once.

CSS can be added to HTML elements in 3 ways:

- **Inline** by using the style attribute in HTML elements
- Internal by using a <style> element in the <head> section
- External by using an external CSS file

The most common way to add CSS, is to keep the styles in separate CSS files. However, here we will use inline and internal styling, because this is easier to demonstrate, and easier for you to try it yourself.

Inline CSS

An inline CSS is used to apply a unique style to a single HTML element.

An inline CSS uses the style attribute of an HTML element.

This example sets the text color of the <h1> element to blue:

Example

<h1 style="color:blue;">This is a Blue Heading</h1>

Internal CSS

An internal CSS is used to define a style for a single HTML page.

An internal CSS is defined in the <head> section of an HTML page, within a <style> element:

Example

```
<!DOCTYPE html>
<html>
<head>
<style>
body {background-color: powderblue;}
h1 {color: blue;}
p {color: red;}
</style>
</head>
<body>
<h1>This is a heading</h1>
This is a paragraph.
</body>
</html>
```

External CSS

An external style sheet is used to define the style for many HTML pages.

With an external style sheet, you can change the look of an entire web site, by changing one file!

To use an external style sheet, add a link to it in the <head> section of the HTML page:

```
<h1>This is a heading</h1>
This is a paragraph.
</body>
</html>
```

An external style sheet can be written in any text editor. The file must not contain any HTML code, and must be saved with a .css extension.

Here is how the "styles.css" looks:

```
body {
 background-color: powderblue;
}
h1 {
 color: blue;
}
p {
 color: red;
}
```

CSS Fonts

The CSS color property defines the text color to be used.

The CSS font-family property defines the font to be used.

The CSS font-size property defines the text size to be used.

```
<!DOCTYPE html>
<html>
<head>
<style>
h1 {
  color: blue;
 font-family: verdana;
 font-size: 300%;
}
p {
 color: red;
 font-family: courier;
 font-size: 160%;
}
</style>
</head>
```

```
<body>
<h1>This is a heading</h1>
This is a paragraph.
</body>
</html>
```

CSS Border

The CSS border property defines a border around an HTML element:

Example

```
p {
  border: 1px solid powderblue;
}
```

CSS Padding

The CSS padding property defines a padding (space) between the text and the border:

Example

```
p {
  border: 1px solid powderblue;
  padding: 30px;
}
```

CSS Margin

The CSS margin property defines a margin (space) outside the border:

```
p {
  border: 1px solid powderblue;
```

```
margin: 50px;
}
```

The id Attribute

To define a specific style for one special element, add an id attribute to the element:

```
I am different
```

then define a style for the element with the specific id:

Example

```
#p01 {
 color: blue;
}
```

Note: The id of an element should be unique within a page, so the id selector is used to select one unique element!

The class Attribute

To define a style for special types of elements, add a class attribute to the element:

```
I am different
```

then define a style for the elements with the specific class:

```
p.error {
  color: red;
}
```

External References

External style sheets can be referenced with a full URL or with a path relative to the current web page.

This example uses a full URL to link to a style sheet:

Example

```
<link rel="stylesheet" href="https://www.w3schools.com/html/styles.css"
>
```

This example links to a style sheet located in the html folder on the current web site:

Example

```
<link rel="stylesheet" href="/html/styles.css">
```

This example links to a style sheet located in the same folder as the current page:

Example

```
<link rel="stylesheet" href="styles.css">
```

Summary

- Use the HTML style attribute for inline styling
- Use the HTML <style> element to define internal CSS
- Use the HTML Link> element to refer to an external CSS file
- Use the HTML head element to store <style> and <link> elements
- Use the CSS color property for text colors
- Use the CSS font-family property for text fonts
- Use the CSS font-size property for text sizes
- Use the CSS border property for borders
- Use the CSS padding property for space inside the border
- Use the CSS margin property for space outside the border

HTML Tables

HTML Table Example

Company	Contact	Region
Virungu Kampani	Asha Baraka	Mbeya
Mbogamboga Vikoba	Bangi Michael	Mara
Mwenge Security	Waisiko Ezekiel	Mwanza
Mlima Trading	Mwita Waitara	Singida
Mvinyo Mtamu	James Wilson	Dodoma
Amazing School	Giovanni Rovelli	Arusha

Defining an HTML Table

An HTML table is defined with the tag.

Each table row is defined with the
 tag. A table header is defined with the tag. By default, table headings are bold and centered. A table data/cell is defined with the tag.

Note: The elements are the data containers of the table. They can contain all sorts of HTML elements; text, images, lists, other tables, etc.

HTML Table - Adding a Border

If you do not specify a border for the table, it will be displayed without borders.

A border is set using the CSS border property:

Example

```
table, th, td {
  border: 1px solid black;
}
```

Remember to define borders for both the table and the table cells.

HTML Table - Collapsed Borders

If you want the borders to collapse into one border, add the CSS border-collapse property:

```
table, th, td {
  border: 1px solid black;
  border-collapse: collapse;
}
```

HTML Table - Adding Cell Padding

Cell padding specifies the space between the cell content and its borders.

If you do not specify a padding, the table cells will be displayed without padding.

To set the padding, use the CSS padding property:

Example

```
th, td {
  padding: 15px;
}
```

HTML Table - Left-align Headings

By default, table headings are bold and centered.

To left-align the table headings, use the CSS text-align property:

Example

```
th {
  text-align: left;
}
```

HTML Table - Adding Border Spacing

Border spacing specifies the space between the cells.

To set the border spacing for a table, use the CSS border-spacing property:

Example

```
table {
  border-spacing: 5px;
```

Note: If the table has collapsed borders, border-spacing has no effect.

HTML Table - Cells that Span Many Columns

To make a cell span more than one column, use the colspan attribute:

Example

```
 \lambda Name 
 Telephone 

 Bill Gates 
 55577854 

 55577855
```

HTML Table - Cells that Span Many Rows

To make a cell span more than one row, use the rowspan attribute:

HTML Table - Adding a Caption

To add a caption to a table, use the <caption> tag:

Example

Note: The <caption> tag must be inserted immediately after the tag.

A Special Style for One Table

To define a special style for a special table, add an id attribute to the table:

Now you can define a special style for this table:

```
table#t01 {
  width: 100%;
  background-color: #f1f1c1;
}
```

And add more styles:

```
table#t01 tr:nth-child(even) {
  background-color: #eee;
}
table#t01 tr:nth-child(odd) {
  background-color: #fff;
}
table#t01 th {
  color: white;
  background-color: black;
}
```

Summary

- Use the HTML element to define a table
- Use the HTML
 element to define a table row
- Use the HTML element to define a table data
- Use the HTML element to define a table heading
- Use the HTML <caption> element to define a table caption
- Use the CSS border property to define a border
- Use the CSS border-collapse property to collapse cell borders
- Use the CSS padding property to add padding to cells
- Use the CSS text-align property to align cell text
- Use the CSS border-spacing property to set the spacing between cells
- Use the colspan attribute to make a cell span many columns
- Use the rowspan attribute to make a cell span many rows
- Use the id attribute to uniquely define one table

HTML Lists

HTML List Example

An Unordered List:

- Item
- Item
- Item
- Item

An Ordered List:

- 1. First item
- 2. Second item
- 3. Third item
- 4. Fourth item

Unordered HTML List

An unordered list starts with the \leq ul> tag. Each list item starts with the \leq li> tag.

The list items will be marked with bullets (small black circles) by default:

Example

```
Coffee
Tea
Milk
```

Unordered HTML List - Choose List Item Marker

The CSS <u>list-style-type</u> property is used to define the style of the list item marker:

Value	Description
disc	Sets the list item marker to a bullet (default)
circle	Sets the list item marker to a circle
square	Sets the list item marker to a square
none	The list items will not be marked

Example - Disc

```
  Coffee
  Tea
  Milk
```

Example - Circle

```
  Coffee
  Tea
  Milk
```

Example - Square

```
  Coffee
  Tea
  Milk
```

Example - None

```
 Coffee
 Tea
```

```
Milk
```

Ordered HTML List

An ordered list starts with the <01> tag. Each list item starts with the <1i> tag.

The list items will be marked with numbers by default:

Example

Ordered HTML List - The Type Attribute

The type attribute of the
 tag, defines the type of the list item marker:

Туре	Description
type="1"	The list items will be numbered with numbers (default)
type="A"	The list items will be numbered with uppercase letters
type="a"	The list items will be numbered with lowercase letters

```
type="I" The list items will be numbered with uppercase roman numbers

type="i" The list items will be numbered with lowercase roman numbers
```

Numbers:

```
  Coffee
  Tea
  Milk
```

Uppercase Letters:

```
  Coffee
  Tea
  Milk
```

Lowercase Letters:

```
  Coffee
  Tea
  Milk
```

Uppercase Roman Numbers:

```
  Coffee
  Tea
  Milk
```

Lowercase Roman Numbers:

```
  Coffee
  Tea
  Milk
```

HTML Description Lists

HTML also supports description lists.

A description list is a list of terms, with a description of each term.

The $\langle d1 \rangle$ tag defines the description list, the $\langle dt \rangle$ tag defines the term (name), and the $\langle dd \rangle$ tag describes each term:

Example

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

Nested HTML Lists

List can be nested (lists inside lists):

Example

```
 Coffee
 Tea

 Black tea
 Green tea

 Milk

 Milk

 Milk

 Milk

 Milk

 Milk
```

Note: List items can contain new list, and other HTML elements, like images and links, etc.

Control List Counting

By default, an ordered list will start counting from 1. If you want to start counting from a specified number, you can use the start attribute:

Example

```
  Coffee
  Tea
  Milk
```

Horizontal List with CSS

HTML lists can be styled in many different ways with CSS.

One popular way is to style a list horizontally, to create a navigation menu:

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
  list-style-type: none;
 margin: 0;
 padding: 0;
 overflow: hidden;
 background-color: #333333;
}
li {
 float: left;
li a {
  display: block;
 color: white;
 text-align: center;
  padding: 16px;
 text-decoration: none;
}
li a:hover {
  background-color: #111111;
}
</style>
</head>
<body>
```

```
 <a href="#home">Home</a>
 <a href="#news">News</a>
 <a href="#contact">Contact</a>
 <a href="#about">About</a>

</pre
```

Summary

- Use the HTML
 Use the HTML
 element to define an unordered list
- Use the CSS <u>list-style-type</u> property to define the list item marker
- Use the HTML <01> element to define an ordered list
- Use the HTML type attribute to define the numbering type
- Use the HTML <1i> element to define a list item
- Use the HTML <dl> element to define a description list
- Use the HTML <dt> element to define the description term
- Use the HTML <dd> element to describe the term in a description list
- Lists can be nested inside lists
- List items can contain other HTML elements
- Use the CSS property float:left or display:inline to display a list horizontally