Chapter 8 Introduction to HTML

Part 1

Terms

In this lecture, you will learn:

Common terms in Web technologies that you need to know before learning how to create Web pages

Terms

Web pages
 Documents that are written in a language called HTML

- HTML
 Stands for <u>Hypertext Markup Language</u>
- HTML Markup tags
 Special codes that tell the Web browser how to display the HTML document

Terms

Web browser

- An application that can interpret HTML and display the document in the format and layout according to the markup tags
- Examples: Firefox, Internet Explorer, Safari,
 Chrome, Opera

Terms

HTML Document

- A plain text file, that can be created using:
 - a text editor (Notepad in Windows, or TextEdit in Mac OS)
 - a Web page editor

Web page editor

- Example: Adobe Dreamweaver
- Allows you to create and edit the page visually without having to manually add markup tags

Term

- Stands for Uniform Resource Locator
- This is the standard for specifying the address of Web pages and other resources on the World Wide Web
- Example:

http://www.schoolname.edu/departments/compsci/index.html

URL

• Example:

http://www.schoolname.edu/departments/compsci/index.html

- The address is made up of segments of standard information:
 - 1. http://
 - http stands for <u>Hypertext Transfer Protocol</u>
 - The protocol specifies a set of rules that govern how the information transfer between the Web server and the Web client (the computer that requests to view the page)

URL

- Example:
 - http://www.schoolname.edu/departments/compsci/index.html
- The address is made up of segments of standard information:

- 2. www.schoolname.edu
 - This is the domain name of the Web server

URL

- Example: http://www.schoolname.edu/departments/compsci/index.html
- The address is made up of segments of standard information:

3. departments/compsci/index.html

- This is the file path of the document index.html
- The file path is the location information of the page on the Web server
- In this example, the document index.html is in a folder called compsci, which in turn is located in a folder called departments

Term

XHTML

- Stands for Extensible Hypertext Markup Language
- Intended to be a replacement for HTML
- Most of the tags are the same as those in HTML
- Has stricter rules for writing HTML
- These stricter rules are also supported but not enforced in HTML

Term

- Cascading Style Sheets (CSS)
 - Widely used for Web page design and layout
 - Style sheets allow you to define styles to display HTML elements
 - Multiple style definitions can be combined or cascaded into one—thus the term cascading style sheets
 - Style sheet files are text files
 - The styles defined in the files follow specific rules and syntax

Cascading Style Sheets (CSS)

```
Example:
h1 {
 margin-bottom: -0.5em;
body{
 font-family: Arial, Helvetica, sans-serif;
 font-size: 10pt;
}
a {
 text-decoration: none;
a:visited {
 color: #CC9900;
a:link {
 color: #CC3300;
.mycode {
 font-family: "Courier New", Courier, monospace;
 color: #666666;
```

Term

- JavaScript
 - A scripting language for Web pages
 - Can be used to:
 - add interactivity
 - generate content on the Web page based on the viewer's choice
 - validate online forms before submission
 - create and track cookies

Term

HTML 5

- The newest standard of HTML
- Its specifications are still a work in progress (at the time of writing the book)
- New features of HTML 5 include:
 - video and audio tags
 - content-specfic tags: footer, header, nav, article, section, figure, summary, aside
 - tags for form elements
 - canvas element:
 - allows drawing graphics and displaying images dynamically using JavaScript
 - commonly used for HTML 5 game development
 - allowing storage and retrieval of data on the user's device using JavaScript

Chapter 8 Introduction to HTML

Part 2
Basic Structure of an HTML
Document

In this lecture, you will learn:

- Basic structure of an HTML document
- What tags and attributes are
- XHTML vs. HTML

Markup Tag

- Tells the Web browser the format of the text
- Surrounded by < and >
- Examples:
 - paragraph tag:

Markup Tag

- In pairs: start tag and end tag (closing tag)
- Example:
 - start tag:
 - end tag:
- Placement of start and end tags
 - Example:

```
This is a paragraph.
```

element content

Tags That Do Not Have Element Content

Examples:

- line break:
</br>can be written as:

- image tag:
 can be written as:

Attributes of a Tag

- To specify properties of the element that is marked up the tag
- Example:
 - id attribute:
 This is a paragraph.
- Placed inside the start tag
- In name-value pairs like this:name = "value"

Basic Structure of an HTML Document

```
<html>
<head>
<title>This is a title.</title>
</head>
<body>
This is the content of the Web page.
</body>
</html>
```

<html> tag

- First tag in an HTML document
- Tells the browser that this is the start of an HTML document
- End tag </html> is placed at the end of the HTML document

<head> tag

- Its element content is the header information
 - <title>
 - function definitions of JavaScript
 - links to external JavaScript and style sheets
- Header information is not displayed in the body of the browser window

<title> Tag

- Its element content is the title of the document
- The title is displayed on the Window bar of the browser window
- The title is used as the bookmark for the page

<body> Tag

 Its element content is what will be displayed in the browser window

Nested Tags

 Markup elements can be nested in another element (i.e., placed within another element's content.)

Example:

- header and body elements are nested inside https://www.nested.com/html
- title element is nested inside <head>

End Tag Placement in Nested Tags

Similar to how parentheses are paired in a mathematical equation

Basic Structure of an XHTML Document

- Same basic structure as an HTML document
- Plus a DOCTYPE declaration before <html> tag

Basic Structure of an XHTML Document

Example:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>This is a title.</title>
</head>
<body>
This is the content of the Web page.
</body>
</html>
```

DOCTYPE Declaration

- DOCTYPE stands for document type
- Uses the <!DOCTYPE> tag
- Placed in the very first line in the document
- Tells the browser which HTML or XHTML specification the document uses
- If the code used in the document does not match the DOCTYPE declared, then some of the elements may not be displayed as expected
- A Web page editor, such as Adobe Dreamweaver, usually inserts it for you

3 Document Types

The XHTML 1.0 specifies three document types:

Strict

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

Transitional

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

Frameset

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">

XHTML vs. HTML

- XHTML elements must always be closed or paired
 - Any start tag must be paired with an end tag
- XHTML tags and attributes must be in lowercase
- XHTML elements mus be properly nested within each other

XHTML vs. HTML

- An XHTML document must have one root element (i.e., the topmost element)
 - <html> is the root element of an XHTML document
 - The HTML element must designate the XHTML namespace, like this:
 -
 - xmlns is the namespace attribute
- There must be a DOCTYPE declaration in the document prior to the root element (i.e., <html>)

Chapter 8 Introduction to HTML

Part 3

HTML5

In this lecture, you will learn:

- A list of new features in HTML5
- Key differences between HTML5 and XHTML
- Basic structure of an HTML5 document

HTML 5

- Latest revision of HTML
- Backward compatible
- New key features:
 - video and audio tags
 - content-specific tags
 - tags for form elements
 - canvas element
 - storage of user data

Video and Audio Tags

- Allow simple code for adding video and audio on Web pages
- Video and audio are played back by the Web browser's built-in player, not plug-ins

Content-Specific Tags

- Examples: <footer>, <header>, <nav>,
 <article>, <section>, <figure>, <summary>,
 <aside>
- Allow mark up content by semantics
- Provide a standardized system to classify the information on Web pages

Form Elements

- Examples: date picker, color picker, numeric stepper, new input types (email, url, and search)
- To enhance user experience of filling out forms

Canvas

- Allows drawing graphics and placing images dynamically inside it using JavaScript
- Visual content inside it can be scripted to change over time (hence animation) and in response to the user interaction (mouse clicks and key presses)
- Used for animation and game development

Storage of User Data

- Approx. 5 MB depending on browsers
- Larger data limit than cookies (4 KB limit)
- Storage and retrieval of data on the user's device;
 - i.e., no need for databases or user accounts set up on the server

XHTML vs. HTML 5

- DOCTYPE declaration
- Character encoding
- Cases for tag and attribute names
- Values of attributes
- Boolean attribute
- End tag

DOCTYPE Declaration

XHTML	HTML 5
Three doctypes: Strict, Transitional,	Only one simplified doctype declared
and Frameset	like
	this:
For example:	HTML
html PUBLIC "-</td <td></td>	
//W3C//DTD XHTML 1.0	
Transitional//EN" "	
http://www.w3.org/TR/xhtm	
l1/DTD/xhtml1-	
transitional.dtd ">	

Character Encoding

XHTML	HTML 5
<meta http-<="" td=""/> <td>Simplified as follows:</td>	Simplified as follows:
equiv="Content-Type"	<pre><meta charset"utf-8"=""/></pre>
<pre>content="text/html;char</pre>	
set=utf-8" />	

Cases for Tag and Attribute Names

XHTML	HTML 5
All lowercase	No restriction

Value of an Attribute

XHTML	HTML 5
Enclosed in quotation marks	Does not have to be in quotation marks

Boolean Attribute

XHTML	HTML 5
The value "true" or "false" has to be	No need to write out the value—just the
written out and enclosed in quotation	presence of the attribute means it is true;
mark; for example:	for example:
<div hidden="true"></div>	<div hidden=""></div>

End Tag

XHTML	HTML 5
Required for each start tag	Not required; thus, self-closing is not required for those tags without content, such as br and img

HTML 5 Basic Structure

```
<!doctype html>
<html lang="en">
<head>
<meta charset="utf-8" />
<title>This is a title of the page</title>
</head>
<body>
This is the content of the Web page
</body>
</html>
```

An HTML 5 Document

OK to still follow the rules of XHTML

```
<!doctype html>
<html lang="en">
<head>
<meta charset="utf-8" />
<title>This is a title of the
  page</title>
</head>
<body>
This is the content of the
  Web page. <br>
<imq src="images/demo.png"</pre>
  alt="demo">
</body>
</html>
```

Arbitrary: cases for tags, pairing tags, uses of quotation marks.

Still a valid HTML 5 document.

```
<!doctype html>
<HtML lang=en>
<hEAd>
<meta charset=utf-8>
<TITLe>This is a title of the page</tiTLE>
<boDY>
<P>This is the content of the Web page.<br>
<IMg src=images/demo.png alt=demo>
```

Easy to read

Hard to read

Markup Validator

http://validator.w3.org/

to validate Web documents

Chapter 8 Introduction to HTML

Part 4
Common HTML Tags

In this lecture, you will learn:

How to use the HTML tags: ,
, <h1>-<h6>, , <i>, , , <a>, , and tags for tables

Paragraph:

Example:

- This is the first paragraph.
- This is the second paragraph.

Line Break:

Example:

This is the first paragraph.
>br />This is a new line of the same same paragraph.

This is the second paragraph.

Headings: <h1> - <h6>

Example:

```
<h1>This is a heading 1</h1>
<h2>This is a heading 2</h2>
<h3>This is a heading 3</h3>
<h4>This is a heading 4</h4>
<h5>This is a heading 5</h5>
<h6>This is a heading 6</h6>
```


- Bold:
 -
 -
- Italics:
 - <i> </i>
 -

Example:

```
This is normal text.
>
<b>This text is bold. </b>
<i>This text is italic.</i>
>
<b><i>This text is bold and italic.</i>
>
<i><b>This text is also bold and italic.</b></i>
```

Example:

```
This is normal text.
>
<strong>This text is bold. </strong>
<em>This text is italic.</em>
>
<strong><em>This text is bold and italic.</em></strong>
>
<em><strong>This text is also bold and italic.</strong></em>
```


List

- Ordered list:
- Unordered list:
- List item:

List

Ordered list example:

```
 ltem A
 ltem B
 ltem C
 ltem C
```


Link:

General Syntax:

whatever to be displayed as a clickable link

- href is the attribute
- Example:

Google Web Site

Image:

General Syntax:

```
<img src="url or file path" />
or
<img src="url or file path"></img>
```

- No element content
- src is the attribute
- Example:

```
<img src="logo.jpg" />
```

Table

- Table:
- Table row: <//r>
- Table data: <//i>

Table

Example: A table <u>without</u> a border row 1, column 1 row 1, column 2 row 2, column 1 row 2, column 2 row 3, column 1 row 3, column 2

```
Example: A table with a border
row 1, column 1
 row 1, column 2
row 2, column 1
 row 2, column 2
row 3, column 1
 row 3, column 2
```

Table

Chapter 8 Introduction to HTML

Part 5
File Paths

In this lecture, you will learn:

- Types of file paths
- How to construct a document-relative file path for writing HTML documents

File Path

- Location of a file on a computer
- Like an address to a house
- Start with the outermost folder to the inner folders
- Folder names are separated by a slash (/)

Types of File Paths for Web Documents

- Absolute paths
- Document-relative paths
- Site root-relative paths

Absolute Paths

- Example: http://www.mysite.com/products/coffee/french-roast.html
- Full URL to a Web page or any media
- Used for linking to files that are on a different
 Web site

Document-Relative Paths

- Example: products/coffee/french-roast.html
- Most commonly used in Web authoring
- The path is relative to the page that frenchroast.html is being requested

Site Root-Relative Paths

- Example: /products/coffee/french-roast.html
- Starts with a slash (/), meaning starting from the root folder of the site
- A root folder is the outermost folder of the site

Example Folder Structure of a Site

Navigating Folders

Opening the "products" folder

Opening the "coffee" folder that is inside "products"

Now from the "coffee" folder let's navigate back up

© 2016 Pearson Education, Inc., Hoboken, NJ. All rights reserved.

Going Up One Level to "products"

Going Up One More Level to "my-site"

Need to know:

- Target page:
 The page being linked to
- Source page:
 The page containing the link or the page being linked from

Think of the document-relative path as the direction to navigate from the source page to the target page.

Rule #1:

To link to another file that is in the same folder as the current document, simply use the filename as the path.

Example: To add a link in **mocha-java.html** (source page) to link to **french-roast.html** (target page), the file path is simply the filename **french-roast.html**

Rule #2:

To link to a file (target page) that is in a subfolder of the current document's (source page's) folder, use the subfolder name followed by a forward slash (/) and then the filename.

Each forward slash (/) represents moving down one level in the folder.

Example: To add a link in index.html (in my-site folder) to link to french-roast.html (target page), the relative path is: products/coffee/french-roast.html

Rule #3:

To link to a file that is outside of the current document's folder, start the path with ../ followed by the folder name, a forward slash (/), and then the filename.

Multiple ../ can be appended for going up multiple levels in the folder hierarchy

... means going up one level in the folder hierarchy

Example: To add a link in french-roast.html (source page) to link to index.html (in my-site folder), the relative path is: . . / . . / index.html

