Website Development

Basic HTML

- hypertext
- tags & elements
- text formatting
- hyperlinks
- images
- tables
- frames

Hypertext & HTML

HyperText Markup Language (HTML) is the language for specifying the *static* content of Web pages

hypertext refers to the fact that Web pages are more than just text

can contain multimedia, provide links for jumping within & without

markup refers to the fact that it works by augmenting text with special symbols (tags) that identify structure and content type

Web development tools

many high-level tools exist for creating Web pages

e.g., Microsoft FrontPage, Netscape Composer, Adobe PageMill,
Macromedia DreamWeaver, HotDog, ...
also, many applications have "save to HTML" options (e.g., Word)

for most users who want to develop basic, static Web pages, these are fine

assembly language vs. high-level language analogy

so, why are we learning low-level HTML using a basic text editor?

- may want low-level control
- may care about size/readability of pages
- may want to "steal" page components and integrate into existing pages
- may want dynamic features such as scripts or applets

Tags vs. elements

HTML specifies a set of *tags* that identify structure and content type

tags are enclosed in < >

```
<img src="image.gif" /> specifies an image
```

most tags come in pairs, marking a beginning and ending

```
<title> and </title> enclose the title of a page
```

an HTML *element* is an object enclosed by a pair of tags

```
<title>My Home Page</title> is a TITLE element
```


This text appears bold. is a BOLD element

Part of this text is bold.
is a PARAGRAPH element that contains a BOLD element

HTML document is a collection of elements (text/media with context)

Structural elements

an HTML document has two main structural elements

- HEAD contains setup information for the browser & the Web page e.g., the title for the browser window, style definitions, JavaScript code, ...
- BODY contains the actual content to be displayed in the Web page

```
<html>
 HTML documents begin and end with <html>
<!-- page01.html
 and </html> tags
<!-- Demo web page
<head>
 Comments appear between <! -- and -->
  <title>Title for Page</title>
</head>
 HFAD section enclosed between <head>
<body>
 and </head>
  Text that appears in the page
</body>
 BODY section enclosed between <body>
 and </body>
</html>
```

view page in browser

Text layout

```
<html>
<!-- page02.html
<!-- Demo web page
<head>
  <title>Title for Page</title>
</head>
<body>
  This is a whole lot of text that
  goes on
 and
 and
 on
  on
  and
  on
</body>
</html>
```

view page in browser

the BODY can contain multiple lines of text

- text layout and spacing is pretty much ignored by the browser
- every sequence of whitespace is interpreted as a single space
- browser automatically wraps the text to fit the window size
- → can layout text in an HTML document for readability, will not affect how it is viewed

Overriding default layouts

```
<html>
<!-- page03.html
<!-- Demo web page
<head>
 <title>Title for Page</title>
</HEAD>
<body>
 >
 This is a paragraph of text<br/>
 made up of two lines.
 >
 This is another paragraph with a
   GAP   between
 some of the words.
 >
     This paragraph is<br/>
 indented on the first line <br/>
 but not on subsequent lines.
 </body>
</html>
```

for the most part, layout of the text must be left to the browser WHY?

can override some text layout

- can cause a line break using the

tag (no closing tag)
- can specify a new paragraph (starts on a new line, preceded by a blank line) using ...
- can force a space character using the symbol for a non-breaking space:

Separating blocks of text

```
<html>
<!-- page04.html
<!-- Demo web page -->
<head>
  <title>Title for Page</title>
</head>
<body>
  <h1>Major heading 1</h1>
  >
  Here is some text.
  <q\>
  <h2>Subheading</h2>
  >
  Here is some subtext.
  <q\>
  <hr/>
  <h1>Major heading 2</h1>
  >
  Here is some more text.
  <q\>
</body>
</html>
```

can specify headings for paragraphs or blocks of text

- <h1>...</h1> tags produce a large, bold heading
- <h2>...</h2> tags produce a slightly smaller heading

<h6>...</h6> tags produce a tiny heading

can insert a horizontal rule to divide sections

- <hr/> draws line across window
- <hr width="50%" /> sets width
- <hr size=10 /> sets thickness

Aligning text

```
<html>
<!-- page05.html
<!-- Demo web page -->
<head>
 <title>Title for Page</title>
</head>
<body>
 <h1 style="text-align:center">Centered Heading</h1>
 <q>
 Here is some left-justified text
 (which is the default in HTML).
 Here is some centered text.
 <div style="text-align:right">
 <h2>Right-justified Heading</h2>
 Here is some right-justified text.
 </div>
</body>
</html>
```

can specify how elements should be aligned (default is left-justified)

utilize STYLE attribute of tag

to justify more than one element as a group, use DIV tags

 ell elements enclosed in DIV are formatted similarly

Text styles

```
<html>
<!-- page06.html
<!-- Demo web page
<head>
  <title>Title for Page</title>
</head>
<body>
  >
  Text can be emphasized using
  <b>b>bold</b>, <i>i>italics</i>, or even
  <br/><big>resizing</big>. <br/>
  <u>Underlining</u> text is not
  generally recommended since it looks
  too much a like a hyperlink. <br/>
  The typewriter font is good for
  displaying code:
  <small><tt>sum = sum + i;</tt></small>
  <q\>
</body>
</html>
```

view page in browser

can specify styles for fonts

- ... specify bold
- <i>... </i> specify italics
- <u>... </u> specify underlined
- <tt>... </tt> specify typewriter-like (fixed-width) font
- <big>... </big> increase the size of the font
- <small>... </small> decrease the
 size of the font

Note: if elements are nested, the order of opening/closing is important! (must be LIFO)

More text styles

```
<html>
<!-- page07.html
<!-- Demo web page
<head>
  <title>Title for Page</title>
</head>
<body>
  >
  <span style="color:red">Subscripts</span>
  (e.g., x < sub > 1 < / sub >) and
 <span style="color:blue">superscripts
 </span> (e.g., 2<sup>10</sup>)
 can be embedded directly in text.
 >
 In order to avoid affecting line
  spacing, usually it should be made
  smaller (e.g.,
  < small > 2 < sup > 10 < / sup > < / small > ).
  </body>
</html>
```

- _{...} specify a subscript
- ^{...} specify a superscript

view page in browser

More text grouping

```
<html>
<!-- page08.html -->
<head>
 <title>Title for Page</title>
</head>
<body>
 >
 <tt>
 for (i = 0; i < 10; i++) {
 sum = sum + i;
 </tt>
 >
 Eagleson's Law states that:
 <blockquote>
 Any code of your own that you haven't
 looked at for six or more months
 might as well have been written by
 someone else.
 </blockquote>
 </body>
</html>
```

specify text that is to
 be displayed as is (line breaks and
 spacing are preserved)

useful for code or whenever you want text to fit a specific layout

Specify text that is to be indented on both margins

useful for quotations or for indenting text in subsections

<u>view page in browser</u>

Lists

```
<html>
<!-- page09.html
<head>
 <title>Title for Page</title>
</head>
<body>
 >
 <01>
 First thing.
 Second thing.
 Third thing.
 >
 <d1>
 <dt>HTML
 <dd>HyperText Markup Language
 <dt>HTTP
 <dd>HyperText Transfer Protocol
 </dl>
 </body>
</html>
```

there are 3 different types of list elements

>... specifies an ordered list (using numbers or letters to label each list item)

identifies each list item

can set type of ordering, start index

- <ul
- <dl>...</dl> specifies a definition list <dt> identifies each term <dd> identifies its definition

view page in browser

Hyperlinks

```
<html>
<!-- page10.html -->
<head>
 <title>Title for Page</title>
</head>
<body>
  >
 <a href="http://www.csuhayward.edu">
 Cal State Hayward</a>
 <br>
 <a href="page09.html" target=" blank">
 Open page09 in a new window</a>
 </body>
</html>
```

view page in browser

perhaps the most important HTML element is the hyperlink, or ANCHOR

...

where URL is the Web address of the page to be displayed when the user clicks on the link

if the page is accessed over the Web,
must start with http://

if not there, the browser will assume it is the name of a local file

a href="URL"
target="_blank">...

causes the page to be loaded in a new window

Hyperlinks (cont.)

```
<html>
<!-- page11.html -->
<head>
 <title>Title for Page</title>
</head>
<body>
 [ <a href="#HTML">HTML</a> |
 <a href="#HTTP">HTTP</a>
 <a href="#IP">IP</a> |
 <a href="#TCP">TCP</a> ]
 >
 Computer acronyms:
 <d1>
 <a name="HTML"></a><dt>HTML
 <dd>HyperText Markup Language
 <a name="HTTP"></a><dt>HTTP
 <dd>HyperText Transfer Protocol
 <a name="IP"></a><dt>IP
 <dd>Internet Protocol
 <a name="TCP"></a><dt>TCP
 <dd>Transfer Control Protocol
 </body>
</html>
```

for long documents, you can even have links to other locations in that document

- ...
 where ident is a variable for identifying
 this location
- ...
 can jump into the middle of another file
 just as easily

Images

can include images using IMG

- by default, browsers can display GIF and JPEG files
- other image formats may require plug-in applications for display

```
<img src="filename" alt="alternate text" />
```

again, if file is to be accessed over the Web, must start with http:// (if not, will assume local file)

```
< html>
<!-- page12.html -->
<head>
 <title>Title for Page</title>
</head>
<body>
  <div style="text-align:center"</pre>
  <img border="0" src="heckerb.jpg" width="362"
height="539">
  Barbara Hecker
  </div>
</body>
</html>
```

<u>view page in brow</u> ser 16

Tables

tables are common tools for arranging complex layout on a Web page

- a table divides contents into rows and columns
- by default, column entries are left-justified, so provide for alignment

```
<html>
<!-- page13.html
<head>
 <title>Title for Page</title>
</head>
<body>
 \langle t.r \rangle
 foo bar
 \langle tr \rangle
 bizbaz booboo
 </t.r>
 </body>
</html>
```

... specify a table element

<tr>... specify a row in the table

... specify table data (i.e., each column entry in the table)

Layout in a table

```
<html>
<!-- page14.html
<head>
 <title>Title for Page</title>
</head>
<body>
 foo<br>foo
 bar
  \langle tr \rangle
 bizbaz
 booboo
  </body>
</html>
```

view page in browser

can have a border on tables using the BORDER attribute

increasing the number makes the border thicker

can control the horizontal & vertical layout within cells

can apply layout to an entire row

Table width

view page in browser

by default, the table is sized to fit the data

can override & specify the width of a table relative to the page

useful for page footer –
set table width to 100%
1st column: left-justified
2nd column: right-justified

Other table options

```
<html>
<!-- page16.html -->
<head>
 <title>Title for Page</title>
</head>
<body>
 cellspacing=4 cellpadding=8>
 \langle tr \rangle
 HEAD1 HEAD2 HEAD3
 \langle tr \rangle
 one td>two three
 four 
 five 
 <t.r>
 \langle td \rangle six \langle /td \rangle \langle td \rangle seven \langle /td \rangle
 </body>
</html>
```

can control the space between cells & margins within cells

can add headings

is similar to but displays heading centered in bold

can have data that spans more than one column

similarly, can span more than one row

view page in browser

Frames

frames provide the ability to split the screen into independent pages

- must define a FRAMESET that specifies the layout of the pages
- actual pages to be displayed must be in separate files

view page in browser

can divide vertically

<frameset cols="50%,50%">

or, can divide horizontally

<frameset rows="30%,*,*">

* causes the browser to divide the remaining space evenly among pages

Frame defaults

by default, each frame is an independent page, scrollable

the relative size of the frames can be changed by dragging the border in between

view page in browser

can specify whether you want a border

```
frameborder=1 (default)
frameborder=0 no border
```

can even nest frames

Frame controversy

frames are probably the most controversial HTML feature

some people love them, some people hate them

2 reasonable uses for frames

- as a navigational aid:
 can divide the screen into a static menu frame and the main frame for navigating a site
- as a means of separating program input from output:
 can divide the screen into a static man input form frame and the main frame for displaying output

Menu frame

to create a menu, need to be able to direct links to the main frame

- name the frames in the FRAMESET
- specify the frame name as TARGET in the link
- specify top as target to return to top level of browser

view page in browser

```
<html>
<!-- menu19.html -->
<head>
 <title>Menu of Demos</title>
</head>
<body>
Links to demo pages
<q>
<a href="page01.html"
 target="main">Demo 1</a><br/>
<a href="page02.html"
 target ="main">Demo 2</a><br/>
<a href="page03.html"
 target ="main"> Demo 3</a><br/>
<a href="page04.html"
 target ="main"> Demo 4</a><br/>
<a href="page05.html"
 target ="main"> Demo 5</a><br/>
<a href="page06.html"
 target ="main"> Demo 6</a><br/>
<a href="http://www.creighton.edu"
 target=" top" >Creighton</a>
</body>
 24
</html>
```

Web rules of thumb

HTML provides for lots of neat features, but just because you can add a feature doesn't mean you should!

don't add features that distract from the content of the page

- use color & fonts sparingly and be careful how elements fit together e.g, no purple text on a pink background, no weird fonts
- use images only where appropriate
 - e.g., bright background images can make text hard to read
 - e.g., the use of clickable images instead of buttons or links can slow access
- don't rely on window or font size for layout e.g., font size may be adjusted by viewer, window constrained
- don't be annoying e.g., no pop-up windows, excessive advertising, silly music
- break large document into smaller or provide a menu (either internal or frame)
- stick to standard features and test using both IE and Netscape

End of Lecture