

Summary

Basic HTML Tags

Tables

Styles - CSS (Cascading
Style Sheets)

HTML basic tags 1

- `<html> ... </html>`
 - Basic tag to identify portion of file that contains HTML
 - Text between the opening and closing tag is the content
- `<head> ... </head>`
 - Placed at the top of document immediately after the `<html>` tag
 - Tags information about the document, e.g. author, style, etc. which is not displayed in the browser window
 - Contains the document `<title>...</title>` tag
- `
` is a new line
- Text between `<i>` and `</i>` will be a bold italic font

```
<!doctype html>
<html>
<head>
<title>My first web page</title>
</head>
<body>
<p>This is my first web page.</p>
<br />
<b><i>This text is in
 bold italic!</i></b>
</body>
</html>
```

HTML basic tags 2

- `<title> ... </title>`
 - Included as an element inside the `<head>...</head>` section
 - The content of this tag is the title displayed in title bar or tab of the browser
 - May also be used as title of page when page is bookmarked
 - Should be meaningful and uniquely identify the page
- `<body> ... </body>`
 - Included as the second element inside the `<html>...</html>` tags
 - Follows the `<head>...</head>` portion of the document
 - Contains the information to be displayed in the browser window
 - Any attributes set on this tag will apply to the entire page

HTML basic tags 3

- `<p> ... </p>`
 - Included as an element inside the `<body>...</body>` section
 - Surrounds a paragraph of text
- DOCTYPE
 - Must be the very first line of your file, before `<html>`
 - NOT an HTML tag; it is an instruction to your web browser
 - Tells the browser what version of HTML to expect
 - In this course we use only the HTML5 type:
`<!doctype html>`
 - Your web URL:
`http://web.glendon.yorku.ca/~lastname`
and
`http://oldtown.glendon.yorku.ca/~lastname`

HTML basic tags 4

- `
` (no closing tag needed but is nice)
 - Put a line break in the text (starts a new line)
- `<h1> ... </h1>` through `<h6> ... </h6>`
 - Used to identify text as a Level 1 (major) to Level 6 (minor) heading

Comment Tag

- `<!-- comments here -->`
 - Notice that the comment is typed as an attribute inside the tag
 - Comments may be one or multiple lines long (HTML is free-form)
 - Text within this tag will not be displayed or processed by your browser
 - Comments do not nest! No comments inside comments!
 - The comment may not contain two (or more) adjacent dashes, e.g. `--`

The anchor tag

Hyper Linking - making the web a web

- `<a> ... `
 - One major attribute ()
 - `href="url_string"` - specifies the destination of the hyperlink
 - `target="_blank"` - specifies where to open the link (new window/tab)
 - Element is clickable/selectable as a document hyperlink
 - Browser attempts to load the page specified by the `href=` attribute (HREF=Hypertext REFerence)
 - The `href="string"` can be a **relative URL** on the same server, an **absolute URL** on any server or an **email address**
 - Without the leading `"http://hostname/..."` it is in the same directory structure
 - `Click here to continue`
 - `Click here`
 - `See the box here!`
 - `Free Software`
 - Try to open an email client with the `mailto` address in the To: field
 - `Hans Jones email`

The image tag

- **** (no closing tag needed)
- Used to display graphics (.jpeg, .png, .gif) in your web pages
- You must specify the URL for the image source, and an alt="text"
- The basic attributes of are:
 - src="url_string" - the absolute or relative location of the image file
 - alt="string" - Alternate Text for people who don't see images
 - height="string" - image height, percent or absolute pixels (optional)
 - width="string" - image width, percent or absolute pixels (optional)
 - title="string" - mouse-over title of the image (optional)
 - Etc. ...
- Specifying height= and width= lets your browser reserve space in the document to load the image in the background and avoid redrawing the page after the image is fully loaded
- Example (align, border, hspace, longdesc, and vspace is not supported in HTML5 and deprecated in HTML4):
 - ``

Pictures

- To put a picture on a Web page, here's what you need to do
 - Obtain the picture as an image file (typically .JPG or .PNG) from your camera or any other suitable source
 - Copy the image file into your web folder along with the HTML files that make up your site
 - Add an `` tag to the HTML page at the point where you want the picture to appear
- Provide an alternate text
 - This is the text visible when hovering over the image with the mouse
 - ``
- About the image size (if the picture is big)
 - Resize it BEFORE placing it on your web page, NEVER resize a picture by changing the width and height settings in the `img` tag
- Pictures as links with no border
 - ``

HTML basic tags 5

- `<hr>` (no closing tag needed)
 - Hard/Horizontal Rule – draw a horizontal line
 - Rule appearance can be changed with styles
- `<blockquote> ... </blockquote>`
 - Block quotation, indented – (HTML4/HTML5 differ)
- `<q> ... </q>`
 - A short, in-line “quotation as part of running text”
- `<pre> ... </pre>`
 - Preformatted text (e.g. computer code or output)
 - Fixed-width font (e.g. **Courier fixed width**)
 - Preserves spaces and line breaks

HTML basic tags 6

- Font-style tags – for more control, use CSS instead
 - ` ... ` and `<i> ... </i>`
 - Bold and italic text (in-line)
 - `<tt> ... </tt>`
 - Teletype Text: fixed-width font (e.g. Courier)
 - `<big> ... </big>` and `<small> ... </small>`
 - Bigger and smaller text (in-line)
- Phrase tags – often better done using CSS
 - ` ... ` and ` ... `
 - Text to be emphasized and strongly emphasized
 - Browser decides how: usually italicized, made bold
- Less often used
 - `<code>...</code>`, `<samp>...</samp>`, `<kbd>...</kbd>`
 - Computer code, sample code, keyboard text
 - Usually rendered in courier fixed-width font

HTML – lists

- `...`
 - List Item: surrounds each list item inside a list
 - Items are indented and bulleted
 - Used inside both `` and `` list types
- `...`
 - Surrounds an unordered list – no numbering
- ` ... `
 - Surrounds an ordered list
 - Items are indented and numbered (or alphabetized)
- Use styles (`style=` attribute) to change type of bullet or numbering
 - CSS – `style=list-style-type: string`
 - `` string can be: circle, disc, square
 - e.g. `<ul style="list-style-type: square"> ... `
 - `` string can be decimal, lower-alpha, upper-roman
 - e.g. `<ol style="list-style-type: upper-latin"> ... `

HTML – lists cont.

- Lists – `` unordered list and `` ordered list

- Apple
- Pear
- Kiwi
- - Big
 - Small

1. Apple
2. Pear
3. Kiwi
4.
 - Big
 - Small

```
<ul>
  <li>Apple</li>
  <li>Pear</li>
  <li>Kiwi</li>
  <li><ul>
 <li>Big</li>
 <li>Small</li>
  </ul>
</li>
</ul>
```

```
<ol>
  <li>Apple</li>
  <li>Pear</li>
  <li>Kiwi</li>
  <li><ul>
 <li>Big</li>
 <li>Small</li>
  </ul>
</li>
</ol>
```

HTML – definition lists

- `<dl>...</dl>`
 - definition list containing `<dt>` and `<dd>` items
 - `<dt>...</dt>` definition title
 - `<dd>...</dd>` definition description
- Example definition list containing two definitions

Hacker

An expert or enthusiast of any kind.

Attacker

An intruder into computer systems.

```
<dl>
  <dt>Hacker</dt>
  <dd>An expert or enthusiast of any kind.</dd>
  <dt>Attacker</dt>
  <dd>An intruder into computer systems.</dd>
</dl>
```

HTML - <meta> page attributes

- <meta> (no closing tag needed)
 - Used only inside <head> section of page
 - Gives details about page, e.g. author, keywords
 - Search engines may ignore keywords, since many pages use fake keywords to boost search results
 - SEO – Search Engine Optimization
- Elements of <meta> include:
 - name=string identifies what type of meta content will follow
 - content=string details relating to the name

```
<head>
<title>dt1040 internet applications</title>
<meta name="Keywords" content="Fundamentals in HTML, CSS and web scripts">
<meta name="Description" content="An introductory course dealing with Internet applications">
<meta name="GENERATOR" content="Code Lobster PHP Edition 3.10.2">
</head>
```

HTML - <meta> page attributes

- <meta> can also be used to have your page automatically load another web page after a short delay:

```
<meta http-equiv="refresh" content="10; url=index.html">
```

- Note the attribute name: http-equiv="refresh"
 - The content= string begins with number of seconds before next page is loaded, followed by a semicolon, then url= giving the URL of the next page to be loaded
- Use <meta> to set the character set for the HTML page
 - Needed to pass W3C validation without warnings

```
<meta http-equiv="Content-Type" content="text/html; charset="UTF-8">
```

- For HTML5 it is enough with: <meta charset="UTF-8">
- Also frequently used: charset=iso-8859-1
 - iso-8859-1 is “Latin-1” and includes French, Swedish å, ä, ö etc.
 - Latin-1 is common in North America, Western Europe
 - But UTF-8 includes all languages (preferred)

HTML – identify/group tags

- `<div>` and `` are very common used tags in HTML!
- Identifying and Grouping elements (e.g. for CSS)
- `<div>...</div>`
 - Defines as division or section
 - Groups and identifies one or more block-elements
 - Usually causes a line break before and after
- `...`
 - Groups and identifies in-line elements (e.g. words)
 - No visual change by itself (no line break)
 - Used to apply styles to parts of a text line, e.g.

This `red apple.`

HTML – pre tag

- Pre formatted text, dont change the layout (preserve)
- `<pre>...</pre>`
 - Essential in some cases since HTML does not care about line breaks, empty lines etc.

```
<pre>
private double fx(final double x, final List<Double> terms) {
 double a = 0;
 int e = 0;
 for (final double i : terms) {
 a += i * Math.pow(x, e);
 e++;
 }
 return a;
}
</pre>
```


A screenshot of a web browser window. The address bar shows the file path: `file:///D:/xampp/htdocs/myhome/html-`. The browser's bookmark bar contains several entries. The main content area displays the Java code from the `<pre>` tag, rendered with its original formatting: line numbers, indentation, and line breaks are preserved.

A screenshot of a web browser window, similar to the one above. The address bar and bookmark bar are the same. The main content area displays the same Java code, but it is rendered in a single line, losing all its original formatting (line numbers, indentation, and line breaks).

← No pre tag

HTML – entities (special characters)

- HTML Entities – for special characters, accents, foreign
 - Starts with ampersand and ends with semicolon
- ` `; non-breaking-space – acts like a letter
 - Words connected with ` ` will not separate across a line break; they stay together as one word
 - Mr.` `Hans` `Edy` `Mårtensson
- `<` (less than) = `<` `>` (greater than) = `>`
- `"` (double quote) = `"` `'` (apostrophe) = `'`
- `&` (ampersand) = `&`
 - many, many others!
 - http://www.w3schools.com/html/html_entities.asp
 - http://www.w3schools.com/tags/ref_entities.asp

HTML – tables 1

- The table tag consists of the `<table>...</table>` tags
 - `<caption> </caption>` is used to create the title of a table
 - `<tr> </tr>` is used to create a table row
 - `<td> </td>` is used to create a table cell
 - `<th> </th>` is used to create a table header (column desc.)
- Attributes
 - `border=` specify the border size
 - `bordercolor=` specify the colour of the border
 - `align=` specify the alignment of the whole table
 - `cellspacing=` specify the amount of empty space between the outer edges of each table cell
 - `cellpadding=` specify the amount of empty space between the border of the table cell and the content of the cell

HTML – tables 2

- A table example
- Width, height, border, spacing and padding etc. are in pixels or in percentage if the document view

```
<table border="3" bordercolor="blue" cellspacing="10"  
  cellpadding="10" align="center">  
  <caption>simple table</caption>  
  <tr>  
 <td>row 1/column 1</td>  
 <td>row 1/column 2</td>  
 <td>row 1/column 3</td>  
  </tr>  
  <tr>  
 <td>row 2/column 1</td>  
 <td>row 2/column 2</td>  
 <td>row 2/column 3</td>  
  </tr>  
</table>
```

simple table

row 1/column 1	row 1/column 2	row 1/column 3
row 2/column 1	row 2/column 2	row 2/column 3

HTML – tables 3

- Tables can be useful for organising the layout of your webpage
- For example placing text and image in different cells

```
<table width="60%" border="1">
  <caption>another simple table</caption>
  <tr>
 <td width="30%">row 1/column 1</td>
 <td width="70%">row 1/column 2</td>
  </tr>
  <tr>
 <td>row 2/column 1</td>
 <td>row 2/column 2</td>
  </tr>
</table>
```

another simple table

row 1/column 1	row 1/column 2
row 2/column 1	row 2/column 2

HTML – tables 4

- Rows and columns can be expanded

expanding table

row 1/column 1	row 1/column 2
row 2/column 1	row 2/column 2
	row 3/column 2

expanding table

row 1/column 1		row 1/column 3
row 2/column 1	row 2/column 2	row 2/column 3

```
<table width="500" border="1">
  <caption>expanding table</caption>
  <tr>
 <td width="100">row 1/column 1</td>
 <td width="400">row 1/column 2</td>
  </tr>
  <tr>
 <td rowspan="2">row 2/column 1</td>
 <td>row 2/column 2</td>
  </tr>
  <tr>
 <td>row 3/column 2</td>
  </tr>
</table>
```

```
<table width="500" border="1">
  <caption>expanding table</caption>
  <tr>
 <td colspan="2">row 1/column 1</td>
 <td>row 1/column 3</td>
  </tr>
  <tr>
 <td>row 2/column 1</td>
 <td>row 2/column 2</td>
 <td>row 2/column 3</td>
  </tr>
</table>
```

CSS – cascading style sheets

- CSS is an extension to basic HTML that allows you to style your web pages appearance
 - Style separates content from appearance of your page
 - CSS can be used to specify fonts, colors, image background, the looks of your links and many other attributes
- CSS can be embedded into your webpage (head or inline) or stored in an external text file that you can then link to your web page

The style element/attribute

- The style= attribute can be used on most tags but is not recommended to use
 - Defines features for a single HTML element, e.g.
`<p style="text-align: center">Center me.</p>`
- The `<style>` element: `<style type="text/css"> ... </style>`
 - The `<style>` tag always goes in the `<head>` section
 - Defines style information for the whole HTML page
 - Requires the `type="text/css"` attribute if using XHTML or HTML < HTML5
- Example style for the selected element: body


```
<style type="text/css">
body {
 background-image: url(image.jpg);
 font-family: Verdana, sans-serif;
 font-size: 20px;
 color: green;
}
</style>
```


A diagram illustrating the components of a CSS rule. It shows the following text: `selector → body { ← opening curly brace`
`font-family: Verdana, "Minion Web", sans-serif;`
`property name → font-size: 1em; ← value`
`text-align: justify; ← value`
`} ← closing curly brace`
Red arrows point from the labels to the corresponding parts of the code. The label 'property name' points to 'font-size' and 'text-align'. The label 'value' points to '1em' and 'justify'. The label 'opening curly brace' points to the '{' character. The label 'closing curly brace' points to the '}' character.

CSS and the link tag

- To link to a external separate CSS style sheet, use the link tag instead
 - `<link rel="stylesheet" type="text/css" href="string">`
 - rel= relation between the page and the destination resource
 - Requires the type="text/css" attribute if using XHTML or HTML < HTML5
 - More about CSS later!


```
body
{
 font-family: verdana, sans-serif;
}
div
{
 position: relative;
 left: 30px;
}
p,ul,li
{
 font-size: 10pt;
}
<!-- class and id based CSS below, TBD later -->
.boldText{
 font-weight: bold;
}
#content
{
 margin-left: 140px;
 border-left: 1px solid gray;
}
```

Customize your <a> tags

- You can for example customise the way your links appears on the web page

```
a:link {
 text-decoration: underline overline;
 color: red;
}

a:active {
 text-decoration: none;
 color: yellow;
}

a:visited {
 text-decoration: overline;
}

a:hover {
 text-decoration: none;
 background: green;
 color: red;
}
```

A link becomes active when you click on it

HTML5 template

- This is a template (which you should understand most of now) that you can use as basis for your web pages in the course
- It will enable HTML5 on all browsers from IE 6 and up
 - Not the browsers which have disabled javascript!
 - Validate against: <http://validator.w3.org>

```
<!doctype html>
<html lang="fr">
<head>
<meta charset="utf-8">
<title>dt1040 internet applications</title>
<meta name="description" content="examen final">
<meta name="author" content="York university">
<link rel="stylesheet" href="css/styles.css?v=1.0">
<!--[if lt IE 9]>
 <script src="http://html5shiv.googlecode.com/svn/trunk/html5.js">
 </script>
<![endif]-->
</head>
<body> <!-- put the js import at end to make page load faster -->
 <script src="js/scripts.js"></script>
</body>
</html>
```