HTML Fundamentals

Web Authoring and Design

Benjamin Kenwright

Outline

- Review Last Week
- ■What do we mean by HTML Fundamentals
- Essential Tags/Formatting
- Examples
- Summary
- Review/Discussion

Last Week

- Read Chapters 1, 2 and 3
- Created a Simple Webpage
 - ▷E.g., notepad to create hello.html
 - Test it locally (e.g., local computer in Chrome or Explorer)
 - Experiment (e.g., different tags, typing mistakes, mobile browser, ...)
 - Setup GitHub Account/Webpage
 - (submit URL today)

HTML Documents

- **HTML** source document
 - > A text-only document
 - Consists of (1) actual text, and (2) tags
- A tag is an html code that is enclosed in angel brackets <>; used to lay out the web page.
- XHTML is a simple, more standardized version of HTML
- XHTML/HTML can be created using a simple text editor like notepad
- File extension must be .html or .htm

HTML Source

Firefox display of the html source

HTML, XML, XHTML

- XML (eXtensible Markup Language):
 - ▷Is a set of rules that lets web designers classify their data in a way customized to their needs.
 - Extendable by creating new types of tags.
- XHTML (eXtensible HyperText Markup Language):
 - >A new version of HTML based on XML

HTML vs XHTML

■ Some comparisons of HTML vs. XHTML

HTML	XHTML	
Tags aren't extensible	Tags are extensible	
Tags are not case- sensitive	Only lowercase tags are allowed	
Possible to leave off and ending tag like	Tags should appear in pairs	
Overlapping tags	No overlapping tags	

HTML & XHTML

Note

- Single `tags'

Tags (Elements)

- Tags are also called **elements**
- An attribute is a special code that can enhance or modify a tag. They are generally located in the starting tag after the tag name.
- Basic syntax for xhtml tags and attributes
 - ><tag attribute="value"> </tag>

Blocks of Text

- <h1>, .. <h5> 6 levels of headings available, ranging from <h1> to <h6>, 1 being the most important one
- Solution
 Solution</p
- .. Paragraphs

Small parts within a Block of Text

- Paragraphs and lists are meant to identify whole blocks of text, we sometimes want to provide meaning to a word (or a few words) within a text
- default, elements are displayed in bold
- default, elements are displayed in italic
- <abbr> element

Small parts within a Block of Text (Cont)

- Inline quotes
 - >He said <q>"Hello World"</q> and just left
- Plenty of other inline semantic elements
 - See <u>HTML element reference</u> documentation for a comprehensive list

Review Basic Tags

Tag	Function
<html></html>	Encloses the entire HTML document.
<head></head>	Encloses the head of the HTML document. Used within the <html> tag pair.</html>
<title></title>	Indicates the title of the document. Used within the <head> tag pair.</head>
<body></body>	Encloses the body of the HTML document. Used within the html tag pair.
	A paragraph; skips a line between paragraphs.
 	A line break.
<hr/>	A horizontal rule line.
<h1></h1>	A first-level heading.
<h2></h2>	A second-level heading.
<h3></h3>	A third-level heading.
<h4></h4>	A fourth-level heading (seldom used).
<h5></h5>	A fifth-level heading (seldom used).
<h6></h6>	A sixth-level heading (seldom used).

Power of Links

- The true power of WWW comes with hyperlinks
- Surfer click on a specially marked word or image on a web page and automatically be jumped to another web page or another place in the same web page.
- Use <a> (anchor) tag to create a link

Hyperlinks

■ To search for something, visit Bing

There are 3 types of target you can define.

- anchor targets, to navigate within the same page
- relative URLs, usually to navigate within the same website
- absolute URLs, usually to navigate to another website

Anchor targets

- Anchor target to navigate within the same page. By prepending your href with #, you can target an HTML element with a specific id attribute.
- For example, will navigate to the <div id="footer"> within the same HTML document. This type of href is often used to navigate back to the top of the page.

Relative URLs

If you want to define a link to another page of the same website, you can use relative URLs

But relative to what? Well, relative to the current page

Go to the contact page

Absolute URLs

- This URL can be segmented in 3 parts:
- protocol http://
- domain ireallylovecats.com
- file path gallery.html
- This absolute URL is self-sufficient: no matter where you use the link form, it contains all the information required to find the correct file, on the correct domain, with the correct protocol

Cats on my page Link

Images

Images use the element

Also specify attributes:

If you use `animated' .gif files — the animations will play in the browser

Tables

- HTML tables are meant for tabular data only, which is any type of content that can be semantically arranged in rows and columns
- Syntax Building a table in HTML requires a specific structure:
 - >open a
 - > add rows with
 - add regular cells with or heading cells with

Tables

- Tables used not only for displaying data in tabular format
- A table () in HTML
 - Consists of rows ()
 - Each row consists of rectangular boxes called cells ()
 - >
 R1,Cell1R1,Cell2
 R2,Cell1R2,Cell2

Table Example

```
John Lennon
 Rhythm Guitar
Paul McCartney
 Bass
John Lennon
 Rhythm Guitar
 Paul McCartney Bass
```

thead, tfoot and tbody

Just like a webpage can have a header and a footer, a table can have a head, a body, and a foot

thead, tfoot and tbody

```
<thead>
 Name
 Instrument
 </thead>
John Lennon
 Rhythm Guitar
 Paul McCartney
 Name
 Instrument
 Bass
 John Lennon
 Rhythm Guitar
 Paul McCartney Bass
```

colspan and rowspan

You can merge columns or rows by using the rowspan and colspan respectively

```
Michael Jackson Singles
```

colspan and rowspan

- The "Michael Jackson Singles" cell spans across 2 columns, so the following row includes two cells.
- Because the cell "1979" spans across 3 rows, the 2 following rows only include a one cell, to allow space for the "1979" column.

Michael Jackson Singles

Don't Stop 'Til You Get Enough

Rock with You

1979Off the Wall

Attributes (Revisited)

- An attribute is a special code that can enhance or modify a tag. They are generally located in the starting tag after the tag name.
- Basic syntax for xhtml tags and attributes
 - ><tag attribute="value"> </tag>

Common Attributes

- **id**
 - >unique identifier for elements
- class
 - the class of the element, used to specify similar attributes for dissimilar elements by putting them in the same class
- style
 - >an inline style definition
- title
 - >a text to display in a tool tip

Example Attributes

Examples 1

```
>
```

- >Assuming style sheet contains
- .indent { margin-right: 5%; margin-left: 5%;}

Example 2

```
> p id="firstParag" style="margin-right:
 5%; margin-left: 5%;" title="This
 paragraph introduces html attributes">
```

Attributes Cont.

lang

> sets the language code; "en": English, "fr": French, "es": Spanish, "de": German etc.

dir

- > sets the text direction, left to right or right to left
- bonjour!

accesskey

> assigns an access key to an element. An access key is a single character from the document character set.

tabindex

> Sets the tab order of an element

Deprecated Attributes

- ■In order to separate structure from presentation many HTML attributes/tags used for presentation were deprecated, starting from HTML version 4
- Some deprecated attributes

 - bgcolor, width, height, etc.

List

- Ordered lists & Unordered lists
 - > for ordered
 - ><
 - >for each item inside the list
- ■Browser inserts a blank line before & after the list (block-level element)
- Example
 - > ltem 1 ltem 2 ltem 3

Nested lists

```
<u1>
 Top Level, Item 1
 Top Level, Item 2
 <l
 Sublevel 1, Item 1
 <u1>
 Sublevel 2, Item 1
 Sublevel 2, Item 2
 Sublevel 1, Item 2
 Top Level, Item 3
```

Customizing List Display

- List numbers or marks can be customized
- "type" attribute
- Example
 - >
 - >
 - >
 - >
 - >
- "type" attribute is not allowed in XHTML 1.0 Strict, so use style sheets instead

Definition Lists

- <dl> for list element; <dt> for "definition terms"; <dd> for "definition data"
- Example

Summary

- Overview of HTML Fundamentals
- Hands-On/Practical
- Thinking about Designing your Website
 - Multiple .html documents, content, structure, (works and doesn't work on a webpage) – easy to for the user to navigate/understand

This Week

- Read Chapters 4, 5
- Review Slides
- Experiment and implementing various HTML features (e.g., multiple pages, images, tables, formatting, ...)
- Quizzes

Questions/Discussion