HTML

Basic theory about HTML

What is the World Wide Web?

- The World Wide Web (WWW) is most often called the Web
- The Web is a network of computers all over the world
- All the computers in the Web can communicate with each other.
- All the computers use a communication standard called HTTP (<u>Hypertext Transfer Protocol</u>)

How does the WWW work?

- Web information is stored in documents called Web pages
- Web pages are text files stored on computers called Web servers
- Computers reading the Web pages are called Web clients
- Web clients view the pages with a program called a Web browser
- Popular browsers are: Internet Explorer, Netscape Navigator/Communicator, Firefox, Safari, Mozilla, Konqueror, and Opera
- Other browsers are: Omniweb, iCab, etc.

How does the browser fetch pages?

- A browser fetches a Web page from a server by sending a request
- A request is a standard HTTP request containing a page address
- A page address looks like this: http://www.someone.com/page.html
- A page address is a kind of URL (Uniform Resource Locator)

How does the browser display pages?

- All Web pages are ordinary text files
- All Web pages contain display instructions
- The browser displays the page by reading these instructions.
- The most common display instructions are called HTML tags
- HTML tags look like this:
 This is a Paragraph

Who makes the Web standards?

- The Web standards are not made up by Netscape or Microsoft
- The rule-making body of the Web is the W₃C
- W3C stands for the World Wide Web Consortium
- W3C puts together specifications for Web standards
- The most essential Web standards are HTML, CSS and XML
- The latest HTML standard is XHTML 1.0

What is an HTML File?

- HTML stands for Hypertext Markup Language
- An HTML file is a text file containing small markup tags
- The markup tags tell the Web browser how to display the page
- An HTML file must have an htm or html file extension
 - .html is preferred
 - .htm extensions are used by servers on very old operating systems that can only handle "8+3" names (eight characters, dot, three characters)
- An HTML file can be created using a simple text editor
 - Formatted text, such as Microsoft Word's .doc files, cannot be used in HTML files

HTML Tags

- HTML tags are used to mark up HTML elements
- HTML tags are surrounded by angle brackets, < and >
- Most HTML tags come in pairs, like and
- The tags in a pair are the start tag and the end tag
- The text between the start and end tags is the element content
- The tags act as containers (they contain the element content), and should be properly nested
- HTML tags are not case sensitive; means the same as
- XHTML tags are case sensitive and must be lower case
 - To ease the conversion from HTML to XHTML, it is better to use lowercase tags

Structure of an HTML document

- An HTML document is contained within <html> tags
 - It consists of a <head> and a <body>, in that order
 - The <head> typically contains a <title>, which is used as the title of the browser window
 - Almost all other content goes in the <body>

 Hence, a fairly minimal HTML document looks like this:

```
<html>
 <head>
 <title>My Title</title>
 </head>
 <body>
 Hello, World!
 </body>
 </html>
```

HTML documents are trees

Text in HTML

- Anything in the body of an HTML document, unless marked otherwise, is text
- You can make text *italic* by surrounding it with <i>and </i> tags
- You can make text **boldface** by surrounding it with
 and tags
- You can put headers in your document with <h1>,
 <h2>, <h3>, <h4>, <h5>, or <h6> tags (and the corresponding end tag, </h1> through </h6>)
 - <h1> is quite large; <h6> is very small
 - Each header goes on a line by itself

Whitespace

- Whitespace is any non-printing characters (space, tab, newline, and a few others)
- HTML treats all whitespace as word separators, and automatically *flows* text from one line to the next, depending on the width of the page
- To group text into paragraphs, with a blank line between paragraphs, enclose each paragraph in and tags
- To force HTML to use whitespace exactly as you wrote it, enclose your text in and tags ("pre" stands for "preformatted")
 - also uses a monospace font
 - is handy for displaying programs

Lists

- Two of the kinds of lists in HTML are ordered,
 to
 and unordered,
 to
- Ordered lists typically use numbers: 1, 2, 3, ...
- Unordered lists typically use bullets (•)
- The elements of a list (either kind) are surrounded by
 and

Attributes

- Some markup tags may contain attributes of the form name="value" to provide additional information
- Example: To have an ordered list with letters A, B, C, ...
 instead of numbers, use to
 - For lowercase letters, use type="a"
 - For Roman numerals, use type="I"
 - For lowercase Roman numerals, use type="i"
 - In this example, type is an attribute

Links

- To link to another page, enclose the link text in to
 - Example: I'm taking Dr. Dave's CIT597 course this semester.
 - Link text will automatically be underlined and blue (or purple if recently visited)
- To link to another part of the same page,
 - Insert a named anchor: References
 - And link to it with: My references
- To link to a named anchor from a different page, use
 a href="PageURL#refs">My references

Images

- Images (pictures) are not part of an HTML page; the HTML just tells where to find the image
- To add an image to a page, use:

 - The **src** attribute is required; the others are optional
 - Attributes may be in any order
 - The *URL* may refer to any .gif, .jpg, or .png file
 - Other graphic formats are not recognized
 - The alt attribute provides a text representation of the image if the actual image is not downloaded
 - The height and width attributes, if included, will improve the display as the page is being downloaded
 - If height or width is incorrect, the image will be distorted
 - There is no end tag, because is *not* a container

Tables

- Tables are used to organize information in two dimensions (rows and columns)
- A contains one or more table rows,
- Each table row contains one or more table data cells,
 , or table header cells,
 - The difference between and cells is just formatting--text in cells is boldface and centered
- Each table row should contain the same number of table cells
- To put borders around every cell, add the attribute border="1" to the start tag

Example table

```
Name Phone
Dick 555-1234
Jane 555-2345
Sally 555-3456
```

Name	Phone
Dick	555-1234
Jane	555-2345
Sally	555-3456

More about tables

- Tables, with or without borders, are excellent for arranging things in rows and columns
 - Wider borders can be set with border="n"
 - Text in cells is less crowded if you add the attribute cellpadding="n" to the start tag
- Tables can be nested within tables, to any (reasonable) depth
 - This is very convenient but gets confusing
- Tables, rows, or individual cells may be set to any background color (with bgcolor="color")
 - Columns have to be colored one cell at a time
 - You can also add bgcolor="color" to the <body> start tag

Entities

- Certain characters, such as <, have special meaning in HTML
- To put these characters into HTML without any special meaning, we have to use entities
- Here are some of the most common entities:
 - **alt**; represents <
 - **agt**; represents >
 - & amp; represents &
 - ' represents
 - **aquot**; represents
 - ** **; represents a "nonbreaking space"--one that HTML does *not* treat as whitespace

Frames

- Frames are a way of breaking a browser window up into "panes," and putting a separate HTML page into each pane
 - The Java API is an example of a good use of frames

Framesets

- Frames are enclosed within a frameset
- Replace <body>...</body> with <frameset>...</frameset>
 - Within the <frameset> start tag, use the attributes:
 - rows=row_height_value_list
 - cols=col_width_value_list
 - The value lists are comma-separated lists of values, where a value is any of:
 - value% that percent of the height or width
 - value that height or width in pixels (usually a bad idea)
 - * everything left over (use only once)
- Example: <frameset cols="20%,80%">

Adding frames to a frameset

- Put as many <frame> tags within a <frameset> as there are rows or columns
 - <frame> is not a container, so there is no </frame> end tag
- Each <frame> should have this attribute:
 - src=*URL* tells what page to load
- Some optional tags include:
 - scrolling="yes|no|auto" (default is "auto")
 - noresize
- Within a <frameset> you can also put <noframes> Text to display if no frames</noframes>

Example: The Java API

The rest of HTML

- HTML is a large markup language, with a lot of options
 - None of it is really complicated
 - I've covered only enough to get you started
 - You should study one or more of the tutorials
 - Your browser's View -> Source command is a great way to see how things are done in HTML
 - HTML sometimes has other things mixed in
 - There is no such "thing" as DHTML (Dynamic HTML)
 - DHTML is simply HTML with several other technologies mixed in, such as forms and JavaScript, some of which we will cover
 - If something on an HTML page doesn't look like HTML, it probably isn't--so don't worry about it for now

Vocabulary

- WWW: World Wide Web
- W₃C: World Wide Web Consortium
- HTML: <u>Hypertext Markup Language</u>
- URL: <u>Uniform Resource Locator</u>