HTML-Hyper Text Markup Language

What is HTML?

HTML is a language for describing web pages.

- HTML stands for Hyper Text Markup Language
- HTML is a **markup** language
- A markup language is a set of markup **tags**
- The tags **describe** document content
- HTML documents contain HTML tags and plain text
- HTML documents are also called **web pages**

Hypertext means: Hypertext is text which contains links to other texts.

Markup means: Markup languages are designed for the processing, definition and presentation of text. The language specifies code for formatting, both the layout and style, within a text file. The code used to specify the formatting are called tags. HTML is a an example of a widely known and used markup language.

Elements and tags

Elements give structure to a HTML document and tell the browser how you want your website to be presented. Generally elements consist of a start tag, some content, and an end tag.

"Tags"?

Tags are labels you use to mark up the beginning and end of an element.

All tags have the same format: they begin with a less-than sign "<" and end with a greater-than sign ">".

Generally speaking, there are two kinds of tags - opening tags: <html> and closing tags: </html>. The only difference between an opening tag and a closing tag is the forward slash "/". You label content by putting it between an opening tag and a closing tag.

Example

```
<h1>this is a heading</h1>
<h2>this is a subheading</h2>
```

What is an attribute?

As you probably remember, elements give structure to a HTML document and tells the browser how you want your website to be presented (for example,
br /> informs the browser to make a line break). In some elements you can add more information. Such additional information is called an attribute.

Attributes are always written within a start tag and are followed by an equals sign

Should tags be typed in uppercase or lowercase?

Most browsers might not care if you type your tags in upper, lower or mixed cases. <HTML>, <html> or <HtMl> will normally give the same result. However, the **correct** way is to type tags in lowercase. So get into the **habit of writing your tags in lowercase**.

The <html> Element:

The <html> element is the containing element for the whole HTML document. Each HTML document should have one <html> and each document should end with a closing </html> tag.

Following two elements appear as direct children of an element:

- <head>
- <body>

As such, start and end HTML tags enclose all the other HTML tags you use to describe the Web page.

The <head> Element:

The <head> element is just a container for all other header elements. It should be the first thing to appear after the opening <html> tag.

Each <head> element should contain a <title> element indicating the title of the document, although it may also contain any combination of the following elements, in any order:

- The <base> tag is used to create a "base" url for all links on the page. Check HTML Base tag.
- The <object> tag is designed to include images, JavaScript objects, Flash animations,
 MP3 files, QuickTime movies and other components of a page. Check HTML Object tag.
- The tag is used to link to an external file, such as a style sheet or JavaScript file. Check HTML Link tag.
- The <style> tag is used to include CSS rules inside the document. Check HTML Style tag.

- The <script> tag is used to include JAVAScript or VBScript inside the document. Check HTML Script tag.
- The <meta> tag includes information about the document such as keywords and a description, which are particularly helpful for search applications.

Marquee Tag

The HTML <marquee> tag is used for scrolling piece of text or image displayed either horizontally across or vertically down your web site page depending on the settings.

Example:

<marquee>This is basic example of marquee/marquee>

Attributes:

Attribute	Value	Description
behavior	scroll slid alternate	Defines the type of scrolling.
bgcolor	colorname	Deprecated - Specifies the background color.
direction	up down left right	Defines the direction of scrolling the content.
height	pixels or %	Defines the height of marquee.
hspace	Pixels	Specifies horizontal space around the marquee.
loop	number	Specifies how many times to loop. The default value is INFINITE, which means that the marquee loops endlessly.
scrolldelay	seconds	Defines how long to delay between each jump.

scrollamount	number	Defines how far to jump.
width	pixels or %	Defines the width of marquee.
vspace	Pixels	Specifies vertical space around the marquee.

Eg:

```
<marquee behavior="slide" direction="up" height="50" hspace="5" width="50"
vspace="5">Hello</marquee>
```

The <title> Element:

You should specify a title for every page that you write inside the <title> element. This element is a child of the <head> element). It is used in several ways:

- It displays at the very top of a browser window.
- It is used as the default name for a bookmark in browsers such as IE and Netscape.
- Its is used by search engines that use its content to help index pages.

Example:-

```
<html>
<head><title>First web page</title></head>
</html>
```

The <script> Tag

The <script> tag is used to define a client-side script, such as a JavaScript.

The <script> element either contains scripting statements, or it points to an external script file through the src attribute.

Attributes:

- src This attribute specifies the location of an external script.
- type This attribute specifies the scripting language of the element's contents and overrides the default scripting language

Example:

```
<head>
<script type="text/javascript">
</script></head>
```

The <body> Element:

The <body> element appears after the <head> element and contains the part of the Web page that you actually see in the main browser window, which is sometimes referred to as body content.

A <body> element may contain anything from a couple of paragraphs under a heading to more complicated layouts containing forms and tables.

Attributes of Body Tag:

- **Bgcolor:** To change the background color of the webpage
- **Text:** to change the text color
- Background: Specifies a background image for a document
- Alink: Specifies the color of an active link in a document
- Link: Specifies the color of unvisited links in a document
- Vlink: Specifies the color of visited links in a document

Example Code:

```
<br/> <body text="green" bgcolor="blue" background="file:///C:/Documents%20and%20Settings/All%20Users/Documents/My%20 Pictures/Sample%20Pictures/Blue%20hills.jpg">Hello</body>
```

Create Headings - The <hn> Elements:

Any document starts with a heading. You use different sizes for your headings. HTML also have six levels of headings, which use the elements <h1>, <h2>, <h3>, <h4>, <h5>, and <h6>. While displaying any heading, browser adds one line before and after that heading.

Example:

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

```
<h3>This is heading 3</h3><h4>This is heading 4</h4><h5>This is heading 5</h5><h6>This is heading 6</h6>
```

PARAGRAPH TAG

The paragraph tags are used to define a block of text as a paragraph. This HTML element is one of the basic HTML tags you should learn to use properly.

When a block of text is surrounded by the paragraph tags, the browser automatically adds white space before and after the paragraph.

Using the Paragraph Tag

To define a paragraph, you use the opening and closing paragraph set of tags

Example:

```
The contents of the paragraph.
```

Paragraphs can be formatted in HTML much the same as you would expect to find in a word processing program.

```
For instance, let's say you had a HUGE school or work...
For instance, let's say you had a HUGE school or work...
```

HTML Comments

Comments can be inserted into the HTML code to make it more readable and understandable. Comments are ignored by the browser and are not displayed.

Comments are written like this:

Example

```
<!-- This is a comment -->
```

HTML Line Breaks

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

Example

This is
a para
spraph with line breaks

HTML Text Formatting Tags

Tag	Description
	Defines bold text
 big>	Defines big text
	Defines emphasized text
<i>></i>	Defines italic text
<small></small>	Defines small text
	Defines strong text
	Defines subscripted text
	Defines superscripted text
<pre><</pre>	Defines the preformatted Text

Example:

<html>

<head><title>Text formatting Tags</title></head>

<body>

This text is bold
<i>This text is italic</i>
<u>This text is underlined</u>

sig>This text is bigger in size</big>
<small>This text is smaller in size</small>

This text is emphasized
 ax²+bx+c=0
 H₂SO₄
>pre>

The text is preformatted
</body>

This text is bold

This text is italic
This text is underlined
This text is bigger in size
This text is smaller in size

This text is emphasized

ax²+bx+c=0 H₂SO₄

The text is preformatted

Special Characters used in HTML

Characters	Symbol Displayed	Description
–	-	Used to show hyphen
"	6,9	Used to display Quote
		to provide Space
&	&	to display ampersand
÷	divide sign	To display the division sign
<	<	To display less than sign
«	<<	
»	>>	
>	>	greater than sign
€	Euro sign	To display the euro
£	Pound sign	To display the pound
±	+-	To display the Plusminus
¢	cent	To display the cent

INTRODUCTION TO LISTS

HTML offers several mechanisms for specifying lists of information. All lists must contain one or more list elements. Lists may contain:

- Unordered information.
- Ordered information.
- Definitions.
- Menu
- Directory

HTML Unordered Lists

An unordered list starts with the tag. Each list item starts with the tag.

The list items are marked with bullets (typically small black circles).

```
CoffeeMilk
```

How the HTML code above looks in a browser:

- Coffee
- Milk

HTML Ordered Lists

An ordered list starts with the tag. Each list item starts with the tag.

The list items are marked with numbers.

```
 Coffee
 Milk
```

How the HTML code above looks in a browser:

- 1. Coffee
- 2. Milk

HTML Definition Lists

A definition list is a list of items, with a description of each item.

The <dl> tag defines a definition list.

The <dl> tag is used in conjunction with <dt> (defines the item in the list) and <dd> (describes the item in the list):

How the HTML code above looks in a browser:

Coffee

- black hot drink

Milk

- white cold drink

HTML Menu Lists

This tag defines menu/list of commands. It is used for context menus, toolbars and for listing form controls and commands.

Syntax:

```
<menu>
 File
 Edit
</menu>
```

HTML Directory Lists

It is used to list directory titles

Syntax:

```
<dir>
HTML
XML
CSS
</dir>
```

Lists may also be nested and different list types may be used together, as in the following example, which is a definition list that contains an unordered list (the ingredients) and an ordered list (the procedure):

HTML List Tags

Tag	Description
	Defines an ordered list
ul>	Defines an unordered list
<	Defines a list item
<dl></dl>	Defines a definition list
<dt></dt>	Defines an item in a definition list
<dd></dd>	Defines a description of an item in a definition list

HTML Images - The Tag and the Src Attribute

In HTML, images are defined with the tag.

The tag is empty, which means that it contains attributes only, and has no closing tag.

To display an image on a page, you need to use the src attribute. Src stands for "source". The value of the src attribute is the URL of the image you want to display.

Syntax for defining an image:

The URL points to the location where the image is stored. An image named "boat.gif", located in the "images" directory on "www.w3schools.com" has the URL:

http://www.w3schools.com/images/boat.gif.

The browser displays the image where the tag occurs in the document. If you put an image tag between two paragraphs, the browser shows the first paragraph, then the image, and then the second paragraph.

HTML Images - The Alt Attribute

The required alt attribute specifies an alternate text for an image, if the image cannot be displayed.

The value of the alt attribute is an author-defined text:

The alt attribute provides alternative information for an image if a 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).

HTML Images - Set Height and Width of an Image

The height and width attributes are used to specify the height and width of an image.

The attribute values are specified in pixels by default:

```
<img src="pulpit.jpg" alt="Pulpit rock" width="304" height="228" />
```

Note: It is a good practice to specify both the height and width attributes for an image. If these attributes are set, the space required for the image is reserved when the page is loaded. However, without these attributes, the browser does not know the size of the image. The effect will be that the page layout will change during loading (while the images load).

Image Attributes:

Following are most frequently used attributes for tag.

- width: sets width of the image. This will have a value like 10 or 20% etc.
- **height:** sets height of the image. This will have a value like 10 or 20% etc.
- **border:** sets a border around the image. This will have a value like 1 or 2 etc.
- **src:** specifies URL of the image file.
- alt: this is an alternate text which will be displayed if image is missing.
- **align:** this sets horizontal alignment of the image and takes value either *left*, *right* or *center*.
- **valign:** this sets vertical alignment of the image and takes value either *top*, *bottom* or *center*.
- **hspace:** horizontal space around the image. This will have a value like 10 or 20% etc.
- **vspace:** vertical space around the image. This will have a value like 10 or 20% etc.
- **name:** name of the image with in the document.

Example Image code:

<img

src="file:///C:/Documents%20and%20Settings/All%20Users/Documents/My%20Pictures/Sample%
20Pictures/Blue%20hills.jpg" width="200" height="140" align="bottom" border="2" alt="pic">

Output:

HTML-image links

Image links are constructed as you might expect, by embedding an tag inside of an anchor element <a>. Like HTML text links, image links require opening and closing anchor tags, but instead of placing text between these opening and closing tags, the developer needs to place an image tag -- with a valid source attribute value of course.

HTML Image Link Code:

```
<html>
<body>
<a href="http://www.google.com" target="_blank">
<img src="C:\Users\Dell\Desktop\html\image1.jpg" />
</a>
</body>
</html>
```

By default, many browsers add a small border around image links. This default behavior is intended to give web viewers the ability to quickly decipher the difference between ordinary images and image links.

HTML Image Border Code:

```
<html>
<body>
<a href="http://www.google.com" target="_blank">
<img src="C:\Users\Dell\Desktop\html\image1.jpg" border="0" />
</a>
</body>
</html>
```

HYPERLINKS

Anchor tag <a> defines a hyperlink. A hyperlink or a link is word, group of words, or image that we can click to jump to other document. In most browsers, an unvisited link is underlined and blue, a visited link is underlined and purple, and an active link is underlined and red.

Attributes of anchor tag:

- **href:** Specifies the URL of the page the link goes to.
- Name: Specifies the name of an anchor

• **Target:** Specifies where to open the linked document.

HTML - hypertext reference (href)

A Hypertext Reference (*href*) is an HTML attribute of an anchor (link) tag that requires a valid URL in order to properly direct a user to a different location. In other words, this Hypertext Reference is where users will navigate to if they do click on this link.

HTML Text Link Code: (EXTERNAL LINK)

```
<html>
<head><title>Link Window</title></head>
<body>
<a href="C:\Users\Dell\Desktop\html\page1.html" target="frame3">What is Computer?</a>
<a href="C:\Users\Dell\Desktop\html\page2.html" target="C:\Users\Dell\Desktop\html\mainarea.html">Input Devices</a>
<a href="C:\Users\Dell\Desktop\html\page3.html" target="C:\Users\Dell\Desktop\html\test.html">Output Devices</a>
<a href="C:\Users\Dell\Desktop\html\page3.html" target="C:\Users\Dell\Desktop\html\test.html">Output Devices</a>
</body>
</html>
```

URLs, and each has a slightly different look. The examples above link to what are known as Global URLs

HTML - link targets

The target attribute defines how each link will open when clicked. Will each one open in a new window, or will each one open in the current browser window? As the web designer, you call the shots as to how a user navigates from page to page, so long as you know how to handle the target attribute.

Link Targets:

Target=	Description
_blank	Opens new page in a new browser window
_self	Loads the new page in the current window
_parent	Loads new page into a parent frame
_top	Loads new page into the current browser window, cancelling all frames

HTML - email links

HTML <a> tag provides you option to specify an email address to send an email. While using <a> tag as an email tag, you will use mailto:email address along with *href* attribute. Following is the syntax of using mailto instead of using http.

HTML Email Link Code:

```
<a href= "mailto:abc@example.com">Send Email</a>
```

Send Email

Now if a user clicks this link, it launches one Email Client (like Lotus Notes, Outlook Express etc.) installed on your user's computer. There is another risk to use this option to send email because if user do not have email client installed on their computer then it would not be possible to send email.

Default Settings

You can specify a default *email subject* and *email body* along with your email address. Following is the example to use default subject and body.

```
<a href="<a href="mailto:kanikajethwani@gmail.com?
cc=sav@yahoo.com&bcc=abc@gmail.com&subject=test subject&body=I learned to
create email link code on this website.">email me</a>">Email Me</a></a>
```

You can specify the subject, cc, bcc by using the above code.

INTERNAL LINKS

You can also create internal links within a page - for example a table of contents at the top with links to each chapter below. All you need to use is a very useful attribute called id (identification) and the symbol "#".

Use the id attribute to mark the element to which you want to link. For example:

```
<html>
  <body>
  <a href="#heading1">Link to heading 1</a>
  <a href="#heading2">Link to heading 2</a>
  <h1 id="heading1">heading 1</h1>
  Text text text text
  <h1 id="heading2">heading 2</h1>
  Text text text text
  </body>
  </html>
```

Output:-

Link to heading 1

Link to heading 2

heading 1

Text text text text

heading 2

Text text text text

HTML - Tables

An HTML table is an element comprised of table rows and columns, much like you'd see when working with an application such as Excel. Tables are container elements, and their sole purpose is to house other HTML elements and arrange them in a tabular fashion -- row by row, column by column.

Tables may seem difficult at first, but after working through this lesson, you'll see that they aren't so horrible. A table element consists of three different HTML tags including the tag, (table rows), and the (table columns) tags.

Table Tag

The HTML table model allows authors to arrange data -- text, preformatted text, images, links, forms, form fields, other tables, etc. -- into rows and columns of cells.

Each table may have an associated caption (the CAPTION element) that provides a short description of the table's purpose.

Table cells may either contain "header" information (TH element) or "data" (TD element).

Syntax:

```
<th>>S.No</th>
Name
Course
1
ABC
BCA
2
 PQR 
BBA
```

The direction of text in individual cells can be changed by setting the dir attribute in an element that defines the cell.

- *cellpadding* attribute determines how much space will exist between a table cell border and the elements contained within it,
- *cellspacing* determines how much space will exist between each table cell. Color has been added to the table below to emphasize these attributes.
- **Border:** to specify the border width of a table.
- **Bordercolor:** to specify the border color of table
- **Bgcolor:** to change the background color of a table
- **Align:** to set the alignment of the table as center/left/right
- Width: to set the width of a table
- **Height:** to set the height of a table
- **Style:** to set color of the text.

Other Attributes of Table tag:

• **Border**: one can to specify the border by using border attribute.

• **Bordercolor**: to set the bordercolor of the table

- **Bgcolor**: to set the background color of the table
- Style attribute: to set the height, width and color of the text
- **Align**: to align the table

Caption Tag is used to provide the heading for a table

Example:

```
<caption>Tables</caption>
AB
CD
```

Output will be like this:

The CAPTION element

Attribute definitions

- **top:** The caption is at the top of the table. This is the default value.
- **bottom:** The caption is at the bottom of the table.
- **left:** The caption is at the left of the table.
- **right:** The caption is at the right of the table.
- **Style:** to set color of the text.
- **align** = This attribute specifies the position of the caption with respect to the table. Possible values: top|bottom|left|right

The TR element: To enter the data row-wise.

Attributes:

- **Bgcolor:** to change the background color of a table
- **Style:** to set color of the text.

The TD element: To provide the data in a row

Attributes:

- **Bordercolor:** to specify the border color of cell
- **Bgcolor:** to change the background color of a cell
- **Align:** to set the alignment of the text as center/left/right

- **Width:** to set the width of a cell
- **Height:** to set the height of a cell
- **Style:** to set color of the text.
- Colspan: to span the cell multiple columns
- Rowspan: to span the cell multiple rows

HTML Table Code:

```
 Actr>
 Actd>Row 1 Cell 1

 Actd>Row 1 Cell 2

 Actd>Row 1 Cell 2

 Actd>Row 2 Cell 2
 Actd>Row 2 Cell 1
 Actd>Row 2 Cell 2
 Actd>Row 2 Cell 2
```

Basic HTML Table Layout:

Row 1 Cell 1	Row 1 Cell 2
Row 2 Cell 1	Row 2 Cell 2

Content elements like HTML lists, images, and even other table elements can be placed inside each table cell. Doing so aligns the elements in a tabular fashion and provides structure.

HTML Table Code:

HTML Table 2:

Page 19

HTML tables allow the web designer to align page content in a tabular fashion while spanning elements horizontally across the web page, rather than stacking them up one on top of another.

HTML - Table rows & Table columns

A table can contain an infinite number of table rows. Each table row is essentially a table element itself, with an opening and closing tag (< </tr>. Table columns are also considered child elements of HTML tables, and like table rows, an HTML table may contain an infinite number of table data cells (

Table rows and columns are container elements that house other HTML elements such as text links, images, and lists, as we've seen in previous examples. Below, we've applied a background color to the table example in order to help distinguish the different table elements.

HTML Table Code:


```
Row 1 Cell 1

Row 1 Cell 2

Actor Companies
Cell 2

Companies
```

HTML Table Code Example:

HTML Tables: spanning multiple rows and cells

Use rowspan to span multiple rows merging together table rows and colspan to span across multiple columns.

HTML Table Rowspan Attribute:

```
<b>Column 1</b>
<b>Column 2</b>
<b>Column 3</b>
Row 1 Cell 1
Row 1 Cell 2
Row 1 Cell 3
Row 2 Cell 2
Row 2 Cell 3
Row 3 Cell 1
```

HTML Colspan and Rowspan Attributes:

Column 1	Column 2	Column 3
Row 1 Cell 1	Row 1 Cell 2	Row 1 Cell 3
	Row 2 Cell 2	Row 2 Cell 3
Row 3 Cell 1		

Cell padding and Cell spacing

With the cellpadding and cellspacing attributes, you will be able to adjust the spacing between table cells. Setting the cellpadding attribute determines how much space will exist between a table cell border and the elements contained within it, whereas cellspacing determines how much space will exist between each table cell. Color has been added to the table below to emphasize these attributes.

HTML Cellpadding/Cellspacing Code:

HTML Cellspacing and Padding:

And now we will change the cellpadding of the table and remove the cellspacing from the previous example. This should clearly demonstrate the difference between cellpadding and cellspacing.

HTML Code:

```
 <b>Column 1</b>

 <b>Column 2</b>

 Row 1 Cell 1

 <br/>

 <br/>

 Row 2 Cell 1

 Row 2 Cell 2
```


HTML Cell Pads:

Column 1	Column 2
Row 1 Cell 1	Row 1 Cell 2
Row 2 Cell 1	Row 2 Cell 2

The value you specify for padding and spacing is interpreted by the browser as a pixel value. So a value of 10 is simply 10 pixels wide. Most HTML attributes that use numeric values for their measurements represent a pixel value.

FRAMES

Frames help you to arrange and present more than one pages in the same window. Look at the figure which may look like an ordinary page, but it is actually three separate web pages are displayed in the same browser window.

Basically a frame is a rectangular region within the browser window that displays a Web page, alongside other pages in other frame. Frames divide the screen into multiple scrollable regions enabling you to present information in a more flexible and useful way.

Disadvantages of Frames

There are few drawbacks with using frames, so it's never recommended to use frames in your webpage:

- Some smaller devices cannot cope with frames often because their screen is not big enough to be divided up.
- Sometimes your page will be displayed differently on different computers due to different screen resolution.
- The browser's *back button* might not work as the user hopes.
- There are still few browsers that do not support frame technology.

Creating Frames

To use frames on a page we use <frameset> tag instead of <body> tag. The <frameset> tag defines how to divide the window into frames. The **rows** attribute of <frameset> tag defines horizontal frames and **cols** attribute defines vertical frames. Each frame is indicated by <frame> tag and it defines which HTML document shall open into the frame.

Example

COMPUTER TUTOR

CONTENTS

- 1. What is Computer
- 2. Input Devices

The <frameset> Tag Attributes

Following are important attributes of the <frameset> tag:

Attribute	Description
Cols	 specifies how many columns are contained in the frameset and the size of each column. You can specify the width of each column in one of four ways: Absolute values in pixels. For example to create three vertical frames, use cols="100, 500,100". A percentage of the browser window. For example to create three vertical frames, use cols="10%, 80%,10%". Using a wildcard symbol. For example to create three vertical frames, use cols="10%, *,10%". In this case wildcard takes remainder of the window. As relative widths of the browser window. For example to create three vertical frames, use cols="3*,2*,1*". This is an alternative to percentages. You can use relative widths of the browser window. Here the window is divided into sixths: the first column takes up half of the window, the second takes one third, and the third takes one sixth.
rows	This attribute works just like the cols attribute and takes the same values, but it is used to specify the rows in the frameset. For example to create two horizontal frames, use <i>rows="10%, 90%"</i> . You can specify the height of each row in the same way as explained above for columns.
border	This attribute specifies the width of the border of each frame in pixels. For example border="5". A value of zero means no border.
frameborder	This attribute specifies whether a three-dimensional border should be displayed between frames. This attribute takes value either 1 (yes) or 0 (no). For example frameborder="0" specifies no border.
framespacing	This attribute specifies the amount of space between frames in a frameset. This can take any integer value. For example framespacing="10" means there should be 10 pixels spacing between each frames.

The <frame> Tag Attributes

Following are important attributes of <frame> tag:

Attribute	Description

Src	This attribute is used to give the file name that should be loaded in the frame. Its value can be any URL. For example, src="/html/top_frame.htm" will load an HTML file available in html directory.
Name	This attribute allows you to give a name to a frame. It is used to indicate which frame a document should be loaded into. This is especially important when you want to create links in one frame that load pages into an another frame, in which case the second frame needs a name to identify itself as the target of the link.
frameborder	This attribute specifies whether or not the borders of that frame are shown; it overrides the value given in the frameborder attribute on the <frameset> tag if one is given, and this can take values either 1 (yes) or 0 (no).</frameset>
marginwidth	This attribute allows you to specify the width of the space between the left and right of the frame's borders and the frame's content. The value is given in pixels. For example marginwidth="10".
marginheight	This attribute allows you to specify the height of the space between the top and bottom of the frame's borders and its contents. The value is given in pixels. For example marginheight="10".
noresize	By default you can resize any frame by clicking and dragging on the borders of a frame. The noresize attribute prevents a user from being able to resize the frame. For example noresize="noresize".
scrolling	This attribute controls the appearance of the scrollbars that appear on the frame. This takes values either "yes", "no" or "auto". For example scrolling="no" means it should not have scroll bars.
longdesc	This attribute allows you to provide a link to another page containing a long description of the contents of the frame. For example longdesc="framedescription.htm"

Browser Support for Frames

If a user is using any old browser or any browser which does not support frames then <noframes> element should be displayed to the user.

So you must place a <body> element inside the <noframes> element because the <frameset> element is supposed to replace the <body> element, but if a browser does not understand <frameset> element then it should understand what is inside the <body> element which is contained in a <noframes> element.

You can put some nice message for your user having old browsers. For example *Sorry!! your browser does not support frames*. as shown in the above example.

Frame's name and target attributes

One of the most popular uses of frames is to place navigation bars in one frame and then load main pages into a separate frame.

Let's see following example where a mainframe.htm file has following code:

```
<html>
  <head>
  <title>HTML Frames</title>
  </head>
  <frameset rows="30%,70%">
 <frame name="frame1"
  src="C:\Users\Dell\Desktop\html\main.html">
 <frameset cols="30%,*">
 <frame name="frame2"
  src="C:\Users\Dell\Desktop\html\choice.html">
 <frame name="frame3"
  src="C:\Users\Dell\Desktop\html\mainarea.html">
 </frameset>
 </frameset>
 </html>
```

```
<html>
  <head><title>Computer Tutorial</title></head>
  <body bgcolor="pink">
  <img src="C:\Users\Dell\Desktop\html\image2.jpg" width="100"
  height="100">
  <center><font color="blue" size="8">COMPUTER TUTOR</font></center>
  </body>
  </html>
```

```
<html>
<head><title>Link Window</title></head>
<body bgcolor="silver">
<font color="red"><b>CONTENTS</font>
<font color="blue">
<a href="C:\Users\Dell\Desktop\html\page1.html" target="frame3">What is Computer?</a>
<a href="C:\Users\Dell\Desktop\html\page2.html" target="frame3">Input Devices</a>
<a href="C:\Users\Dell\Desktop\html\page3.html" target="frame3">Output Devices</a>
<a href="C:\Users\Dell\Desktop\html\page3.html" target="frame3">Output Devices</a>
</font>
</font>
</font>
</font>
</font>
</font>
</font>
</font>
</font>
```

Hence the output is:

2. Input Devices
3. Output Devices

COMPUTER TUTOR

The contents What is Computer A computer can be defined as an electronic device that processes raw data into refined.

A computer can be defined as an electronic device that processes raw data into refined information. Computer includes monitor, CPU and a keyboardinterconnected with wires and complete system works on electricity. Each part of computer system is interlinked in such a way that you can't if any of its part is missing or out of order.

When we click on any of the hyperlinks the explanation is shown in **frame3**. The target attribute of the <a> tag consists of **"frame3".**

Now you can try to click links available in the left panel and see the result. The *target* attribute can also take one of the following values:

Option	Description	
_self	Loads the page into the current frame.	
_blank	Loads a page into a new browser window, opening a new window.	
narent	Loads the page into the parent window, which in the case of a single frameset is the main browser window.	
_top	Loads the page into the browser window, replacing any current frames.	
targetframe	Loads the page into a named targetframe.	

Inline frames (iframes or floating frames)

HTML IFRAME Element: You can define an inline frame with HTML tag **<iframe>**. The <iframe> tag is not somehow related to <frameset> tag, instead, it can appear anywhere in your document. The <iframe> tag defines a rectangular region within the document in which the browser can display a separate document, including scrollbars and borders.

The **src** attribute is used to specify the URL of the document that occupies the inline frame.

	<html></html>
	<body></body>
4	<pre><iframe height="200" name="example" src="C:\Users\Dell\Desktop\html\main.html" width="555"></iframe></pre>
1	

The <iframe> Tag Attributes

Most of the attributes of the <iframe> tag, including name, class, frameborder, id, longdesc, marginheight, marginwidth, name, scrolling, style, and title behave exactly like the corresponding attributes for the <frame> tag.

Attribute	Description		
src	This attribute is used to give the file name that should be loaded in the frame. Its value can be any URL. For example, src="/html/top_frame.htm" will load an HTML file avalaible in html directory.		
name	This attribute allows you to give a name to a frame. It is used to indicate which frame a document should be loaded into. This is especially important when you want to create links in one frame that load pages into an another frame, in which case the second frame needs a name to identify itself as the target of the link.		
frameborder	This attribute specifies whether or not the borders of that frame are shown; it overrides the value given in the frameborder attribute on the <frameset> tag if one is given, and this can take values either 1 (yes) or 0 (no).</frameset>		
marginwidth	This attribute allows you to specify the width of the space between the left and right of the frame's borders and the frame's content. The value is given in pixels. For example marginwidth="10".		
marginheight	This attribute allows you to specify the height of the space between the top and bottom of the frame's borders and its contents. The value is given in pixels. For example marginheight="10".		
noresize	By default you can resize any frame by clicking and dragging on the borders of a frame. The noresize attribute prevents a user from being able to resize the frame. For example noresize="noresize".		
scrolling	This attribute controls the appearance of the scrollbars that appear on the frame. This takes values either "yes", "no" or "auto". For example scrolling="no" means it should not have scroll bars.		
This attribute allows you to provide a link to another page containing a long description of the contents of the frame. For example longdesc="framedescription.htm"			

HTML <map> Tag

Example

An image-map, with clickable areas:

```
<img src="planets.gif" width="145" height="126" alt="Planets" usemap="#planetmap">
 <map name="planetmap">
 <area shape="rect" coords="0,0,82,126" href="sun.htm" alt="Sun">
 <area shape="circle" coords="90,58,3" href="mercur.htm" alt="Mercury">
 <area shape="circle" coords="124,58,8" href="venus.htm" alt="Venus">
 </map>
```

The <map> tag is used to define a client-side image-map. An image-map is an image with clickable areas.

The required name attribute of the <map> element is associated with the 's usemap attribute and creates a relationship between the image and the map.

The <map> element contains a number of <area> elements that defines the clickable areas in the image map.

HTML - Web Forms

An HTML form is part of a Web page that includes area where readers can enter information to e send back to the publisher of the web page.

Generally, a web form allows the web page readers to send back some information to the publisher of the web page.

HTML web forms are a composition of buttons, checkboxes, and text input fields embedded inside of HTML documents with one goal in mind: to capture user input. By doing things such as providing fields for user data such as names, phone number, and email addresses, web forms give users the opportunity to interact directly with a webpage.

HTML forms are placed on a web page using the **<form> tag**. This tag should encapsulate a series of other form elements, identifying them as a single cohesive web form.

Syntax is:

```
<form>
.
input elements
.
</form>
Page 30
```

The most important form element is the **input element**.

The input element is used to select user information.

An input element can vary in many ways, depending on the type attribute. An input element can be of type text field, checkbox, password, radio button, submit button, and more.

The most used input types are described below.

Text Fields

<input type="text"> defines a one-line input field that a user can enter text into:

```
<form>
First name: <input type="text" name="firstname"><br />
Last name: <input type="text" name="lastname">
</form>
```

How the HTML code above looks in a browser:

First name:	
Last name:	

Note: The form itself is not visible. Also note that the default width of a text field is 20 characters.

Password Field

<input type="password"> defines a password field:

```
<form>
Password: <input type="password" name="pwd" >
</form>
```

How the HTML code above looks in a browser:

Password:	

Note: The characters in a password field are masked (shown as asterisks or circles).

Radio Buttons

<input type="radio"> defines a radio button. Radio buttons let a user select ONLY ONE of a limited number of choices:

```
<form>
<input type="radio" name="gender" value="male"> Male<br />
<input type="radio" name="gender" value="female"> Female
</form>
```

How the HTML code above looks in a browser:

Male

C Female

Checkboxes

<input type="checkbox" /> defines a checkbox. Checkboxes let a user select ZERO or MORE options of a limited number of choices.

```
<form>
<input type="checkbox" name="vehicle" value="Bike" /> I have a bike<br />
<input type="checkbox" name="vehicle" value="Car" /> I have a car
</form>
```

How the HTML code above looks in a browser:

I have a bike
I have a car

Submit Button

<input type="submit"> defines a submit button.

A submit button is used to send form data to a server. The data is sent to the page specified in the form's action attribute. The file defined in the action attribute usually does something with the received input:

```
<form name="input" action="html_form_action.asp" method="get">
Username: <input type="text" name="user">
<input type="submit" value="Submit">
</form>
```

How the HTML code above looks in a browser:

HTML form elements rely on *action* and *method* attributes to identify where to send the form data for processing (action) and how to process the data (method). In the code above, we've inserted some make-believe values to represent what a typical HTML form might look like behind the scenes.

Unfortunately, HTML alone is unable to process form data. A scripting language such as PHP, PERL, and/or JavaScript must be used with HTML forms to process data captured by HTML form elements.

HTML Email Form Element:

How the HTML code above looks in a browser:

HTML - Select Lists

HTML *select* fields provide essentially the same functionality as HTML Checkbox Fields. They allow the user to select one or more values from a pre-determined series of options.

<select> Tag

This tag can be used to create both scrolling lists and pull-down pick lists.

Incorporating a select field into a web page is done using the <select> tag. List values are then added to the field using the <option> tag, similar to how list items are added to ordered list elements ().

HTML Drop Down List:

By default, select fields, popularly called drop down lists, only allow the user to choose a single value. This behavior and appearance may be changed by adjusting the *multiple* and *size* attributes as demonstrated below.

HTML Selection Field Code:

```
<select size="3" name="selectionField" multiple="yes" >
  <option value="CA" selected>California -- CA </option>
  <option value="CO" >Colorado -- CO</option>
  <option value="CN" >Connecticut -- CN</option>
  </select>
```

```
California -- CA
Colorado -- CO
Connecticut -- CN
```

If we do not use the size and multiple attribute, then the list will look like as:

```
<select name="selectionField" >
  <option selected>California </option>
  <option>Colorado</option>
  <option>Connecticut</option>
  </select>
```

How the HTML code above looks in a browser:

HTML Selection Element:

With the above settings, the user is now able to select multiple values by pressing and holding the **Control** (ctrl) key and clicking each value.

HTML TEXTAREA

An HTML textarea is an oversized Text Field capable of capturing "blurb" type information from a user. If you've ever posted on a forum or left feedback on your favorite blog, you probably do so using an HTML textarea.

HTML TextArea Code:

```
<textarea name="myTextArea" cols="20" rows="10">Please limit your response to 100 characters.</textarea><br/>
<textarea name="myTextArea" cols="40" rows="2">Please limit your response to 200 characters.</textarea><br/>
<textarea name="myTextArea" cols="45" rows="5">Please limit your response to 50 Characters</textarea><br/>
<textarea><br/>
Characters</textarea><br/>
</textarea><br/>
```

How the HTML code above looks in a browser:

ADDING SOUNDS IN HTML

There are two methods of adding sound in the HTML document.

Using <embed> tag:

Sometimes you need to add music or video into your web page. The easiest way to add video or sound to your web site is to include the special HTML tag called **<embed>**. This tag causes the browser itself to include controls for the multimedia automatically provided browser supports <embed> tag and given media type.

The width and height attribute given above causes the player to be **invisible**. If you do not want it to be invisible, you can specify your own dimensions.

The <embed> Tag Attributes

Following is the list of important attributes which can be used with <embed> tag.

Attribute	Description	
align	Determines how to align the object. It can be set to either <i>center</i> , <i>left or right</i> .	
autostart	This Boolean attribute indicates if the media should start automatically. You can set it either true or false.	
loop	Specifies if the sound should be played continuously (set loop to true), a certain number of times (a positive value) or not at all (false)	
playcount	Specifies the number of times to play the sound. This is alternate option for <i>loop</i> if you are using IE.	
hidden	Specifies if the multimedia object should be shown on the page. A false value mean no and true values means yes.	
width	Width of the object in pixels	
height	Height of the object in pixels	
name	A name used to reference the object.	
src	URL of the object to be embedded.	
volume	lume Controls volume of the sound. Can be from 0 (off) to 100 (full volume).	

Using HTML Object tag

The **<object>** element allows HTML authors to specify everything required by an object for its presentation by a user agent

You can embed an HTML document in an HTML document itself as follows:

```
<html>
<body>
<object data="Happy Birthday.mp3" width="300" height="200">
alt : <a href="C:\Users\Dell\Desktop\html\page1.html">test.htm</a>
</object>
</body>
</html>
```

Here *alt* attribute will come into picture if browser does not support *object* tag.

We can create a hyperlink to a sound clip by:

```
<html>
<body>
<a href="Happy Birthday.mp3">Play</a>
</body>
</html>
```

HTML <blockquote> Tag

The HTML <blockquote> tag is used for indicating long quotations (i.e. quotations that span multiple lines) or a section that is quoted from another resource. It should contain only block-level elements within it, and not just plain text.

The HTML <blockquote> tag also supports following additional attributes:

Attribute	Value	Description
cite	URL	URL of the quote, if it is taken from the web.

```
<html>
<body>
<h1>About WWF</h1>
Here is a quote from WWF's website :
<blockquote cite="http://www.worldwildlife.org/who/index.html">
For 50 years, WWF has been protecting the future of nature. The world's leading conservation organization, WWF works in 100 countries and is supported by 1.2 million members in the United States and close to 5 million globally.
</blockquote>
</body>
</html
```

It will look like following in the browser window:

About WWF

Here is a quote from WWF's website:

For 50 years, WWF has been protecting the future of nature. The world's leading conservation organization, WWF works in 100 countries and is supported by 1.2 million members in the United States and close to 5 million globally.

HTML <q> Tag

The HTML <q> tag is used for indicating short quotations (i.e. quotations that span multiple lines).

Example:

```
<html>
<head>
<title>HTML q Tag</title>
</head>
<body>
Amit said <q> I am learning HTML </q>
</body>
</html>
```

Output:

Amit said " I am learning HTML "

Attributes

The HTML <q> tag also supports following additional attributes:

Attribute	Value	Description
cite	URL	URL of the quote, if it is taken from the web.

HTML <basefont> Tag

The HTML
basefont> tag is used to specify a base font for the document to use. This base font is applied to complete document. This tag is deprecated now. It is an unpaired tag and is included in <head> tag. It is supported only by IE.

```
<html>
<head>
<base-font face="arial" color="blue" size="4"/>
<title>HTML basefont Tag</title>
</head>
<body>
The HTML basefont tag is now deprecated. You should use CSS font to set font properties instead.
</body>
</body>
</html>
```

Attributes:

The HTML <basefont> tag also supports following additional attributes:

Attribute	Value	Description	
color	colorname	Deprecated - Specifies the color of the text.	
face	font names separated by comma	Deprecated - Specifies the font family of the text.	
Size	1 to 7	Deprecated - Specifies the font size of the text.	

Emphasizing text implicitly and explicitly

Implicit tags are those that allow the browser to choose, within limitations, how the marked-up text will be displayed. Header tags are actually an example of an implicit tag, since the HTML designer has no control over how much bigger or smaller a header tag will be. Although most browsers will render header tags in somewhat similar ways, others have to come up with another system for emphasis, such as underlining or highlighting the text.

Because HTML was originally created with the overriding mission of being displayed on nearly any computer system, implicit tags for emphasis were a necessity. HTML allows the designer to decide what text will be emphasized. But only explicit tags tell the Web browser how to render that text.

Explicit Styles

Explicit tags are also often called *physical tags*, since they very specifically tell the Web browser how you want the text to physically appear. The browser is given no choice in the matter.

The basic explicit tags are containers that let the user mark text as **bold**, **italic**, **or underlined**

HTML Physical Container Tags

S. No.	Tags	Meaning
1.	Text	Bold text
2.	<i>Text</i>	Italic text
3.	<u>Text</u>	Underlined text

An important feature of explicit (physical) tags is that they can generally be used in combination with other tags. As you'll see in the next section, this isn't always a good idea with implicit tags. For instance, most graphic browsers will render the following example by applying both tags to the text

<html></html>
<body></body>
<h1><i>HTML</i></h1>
<i>This is bold and italic</i>

Output:

HTML

This is bold and italic

Implicit HTML Tags

Implicit styles are often called *logical styles*, since they allow the browser some freedom in how it will display the text. These tags, like the header tags, are generally relative to one another, depending on the browser being used to view them. Following are some of the common implicit (logical) tags

Some Basic Logical HTML Tags

Tags	Meaning	Generally Rendered as
Text	Emphasis	Italic text
Text	Strong emphasis	Bold text
<tt>Text</tt>	Teletype	Monospaced text

The basic difference between logical and physical tags is as:

First, these logical (implicit) tags will always be rendered by any Web browser that views them. Even text browsers (which are unable to show italic text) will display the or tags by underlining, boldfacing, or highlighting the text.

Second, these tags are generally not effective when used together. Where <I>text</I> will sometimes offer useful results, text rarely will. Combining these tags with other tags (such as header tags or physical tags) is often either ineffective or redundant.

HTML <tt> Tag

The HTML <tt> tag specifies teletype text. It is used to display monospaced text.

<html>
<head>
<title>HTML tt Tag</title>
</head>
<body>
Implicit tags in HTML
<tt>It will display monospaced text</tt>
</body>
</html>

Output:

Implicit tags in HTML

It will display monospaced text

HTML <cite> Tag

The HTML <cite> tag specifies a citation. It can be defined as title of a work.

Example:

<html> <head>

<title>HTML cite Tag</title>

</head>

<body>

The learning content can be referred from <cite>Data Structures & Algorithms in Java</cite>

</body>

</html>

Output:

The learning content can be referred from Data Structures & Algorithms in Java

OTHER HTML TAGS

Tag	Meaning	Generally Rendered as
<code>, </code>	Programming lines	Monospaced (like <tt>)</tt>
<kbd>, </kbd>	Keyboard text	Monospaced
<samp>, </samp>	Sample output	Monospaced
<var>, </var>	Variable	Italic
<dfn>, </dfn>	Term definition	Regular text
<address>, </address>	Street or e-mail address	Italic text

Difference between Relative Links and Absolute Links

S. No.	Absolute Links	Relative Links
1.	The absolute link is of the form	Relative link is of the form <a< th=""></a<>
	protocol://domain/path	href="path">text
2.	The absolute path always includes the	The relative path only includes a file or a file
	domain name of the website.	path.
3.	Absolute links are used to link to a	Relative links are used to link to pages or files
	location on another website.	within a website.
4.	Absolute links are specified in the	Relative links are included in the web page
	title bar of search engines.	source code.
5.	Eg. http://mywebsite.com/home.html	Eg. click here

HTML GOALS

- 1. To create basic elements of web pages.
- 2. To design and develop complete websites.
- 3. To allow text, images, videos and sound clips to be embedded inside web pages.

- 4. To create structured documents by denoting the structural format for text such as headings, paragraphs, lists quotes and other items.
- 5. To embed scripts like javascript which affect the behavior of web pages.
- 6. To create interactive forms using HTML form elements.
- 7. To embed cascading style sheets (CSS) to define the appearance and layout of HTML content.

Advantages of HTML

- 1. Easy to use and learn.
- 2. Simple and flexible syntax.
- 3. Supported by all browsers.
- 4. Widely used.
- 5. License free.

Disadvantages of HTML

- 1. Cannot produce dynamic output.
- 2. Limited security.
- 3. Complex documents are difficult to maintain.
- 4. Dependent on scripting language for advance features.