

INTRODUCTION TO THE HYPER TEXT MARKUP LANGUAGE (HTML)

SE 101

Spiros Mancoridis

WHAT IS HTML?

- HTML (Hyper Text Markup Language) is a language for specifying how text and graphics appear on a web page
- When you visit a web site (e.g., www.google.com) your web browser retrieves the HTML web page and renders it
- The HTML page is actually stored on the computer that is hosting the web site and the page is sent to your browser
- To see what HTML looks like go to your web browser *View* menu and select *View Source*

HTML

- HTML is a textual language that includes special markup tags such as:
 - `<title> Bob's Diner </title>`
- The `<title> ... </title>` tag specifies a title for the web page
- HTML code is stored in a simple text file that has either a `.htm` or a `.html` filename extension (e.g., `restaurant.html`)

HOW TO AUTHOR HTML

- Use a simple text editor such as vi to create simple web documents
- Use a web editor tool such as Amaya to create more professional looking web documents
 - <http://www.w3.org/Amaya/>
- Amaya is simple to use. Use the editor tools to author a document as you would using a text editor such as Microsoft Word
- When you save the document it creates an .html file

HTML TITLE

- A title is usually displayed on the top bar of a web browser's window when you visit a web site
- The title will now be displayed in the main web browser window, just on the top bar
- `<title> Your title text goes here </title>`
- `<title>` is the start tag and `</title>` is the end tag

HTML HEADINGS

- HTML allows you to create sections in a document using headings, there are six levels of headings
- the first level creates the most significant heading, e.g.,
 - `<H1> This is a major section </H1>`
 - ...
- and the sixth level creates the least significant heading, e.g.,
 - `<H6> This is a minor section </H6>`
- After each heading you insert the text and images that pertain to that section, like you would do in MS Word

HTML PARAGRAPHS

- The `<p>` tag is used to start a paragraph
- The `</p>` tag is used to end a paragraph
- `<p>` The text in between the two tags is your paragraph ... `</p>`
- The `</p>` tag is optional, HTML assumes that you are in the same paragraph until it encounters the next `<p>` tag
- You can force a line break using the `
` tag

FORMATTING TEXT

- `<i> italics </i>`
- ` also italics `
- ` bold `
- `<i> italics and bold </i>`
- `2 ⁴ = 16`
- `H ₂ O`
- This text is ` scratched ` out
- `<code> use this tag for computer code </code>`

PRE FORMATTING TEXT

- Text will always be formatted automatically unless you use the pre format `<pre> ... </pre>` tags to force a different format
- Very useful when you want to display examples of code (I suggest using `<pre><code> ... </code></pre>` for that purpose)

```
<pre> This text will appear
on the website
 exactly how
 I pre formatted it
</pre>
```

INSERTING IMAGES

- ``
- The image source is in file **dog.jpg** and the width and height attributes specify the dimensions of the image on the web page in pixels
- You can also add a brief description of the image in case the user cannot see the image e.g.,
- ``

HTML LISTS

Unordered Lists

```
<ul>
  <li> Gold
  <li> Silver
  <li> Bronze
</ul>
```

- Gold
- Silver
- Bronze

Ordered Lists

```
<ol>
  <li> Gold
  <li> Silver
  <li> Bronze
</ol>
```

1. Gold
2. Silver
3. Bronze

Definition Lists

```
<dl>
  <dt> Gold
  <dd> For the best
  <dt> Silver
  <dd> ... second best
</dl>
```

Gold
 For the best
Silver
 ... the second best

LISTS CAN BE NESTED TOO

```
<ul>
```

```
<li> A Students
```

```
<ol>
```

```
<li> John
```

```
<li> Mary
```

```
<li> Peter
```

```
</ol>
```

```
<li> B Students
```

```
<ol>
```

```
<li> Paul
```

```
<li> Cathy
```

```
<li> Jill
```

```
</ol>
```

```
</ul>
```

- **A** Students

1. John

2. Mary

3. Peter

- **B** Students

1. Paul

2. Cathy

3. Jill

HTML TABLES

```
<table
cellpadding="2"
cellspacing="4"
border="1"
bordercolor="black"
bgcolor=rgb(0,255,0)>
  <tr>
 <th> Column 1 </th>
 <th> Column 2 </th>
  </tr>
  <tr>
 <td> (1,1) </td>
 <td> (1,2) </td>
  </tr>
  <tr>
 <td> (2,1) </td>
 <td> (2,2) </td>
  </tr>
</table>
```

- cellpadding determines the space between the cell borders and the text
- cellspacing determines the width of the border
- bgcolor defines the table's background color
- The table rows are defined one after the other; some rows can be headers and others data

LINKING TO OTHER PAGES

- ` Spiros' Page `
 - This links to a page on the World Wide Web (WWW)
- ` Spiros' Courses `
 - This links to a page called *courses.html* in the same directory as the html file
- ` Spiros' Music `
 - This links to a page called *music.html* in the directory above the directory of the html file
- ` Spiros' Music `
 - This links to a page called *soccer.html* in the hobbies sub-directory

LINKING TO ANOTHER PART OF THE SAME PAGE

- First define a link target header (anchor):
 - `<h2> Soccer Scores </h2>`
- Or you can avoid the use of `<a>`
 - `<h2><id="soccer-scores"> Soccer Scores </h2>`
- Then reference the link target:
 - ` Go to Soccer Scores `
- Or you can reference the link target from a remote web site:
 - ` Go to Soccer Scores `

LINKING TO AN EMAIL ADDRESS

- ` Send Spiros a message `
- Caution: Web crawlers will find this e-mail address and I might start to get more spam messages!
- Better idea to use an image with the email address

LINKING AN IMAGE TO A WEB PAGE

- By clicking on the image (e.g., Drexel logo of Mario the Dragon) you can link to the Drexel University homepage

```
<a href="http://www.drexel.edu">
```

```
</a>
```

HTML SOUND FILES

- You can link sound files to your web pages:
- `listen to my song from an m3u `
- `listen to my song as from an mp3 `

CASCADING STYLE SHEETS

- You can use cascading style sheets (CSS) to customize your html file
 - e.g., specify colors, fonts, bold, italics for the entire document
- Style rules are defined using the tags `<style> ... </style>`

EXAMPLE CSS

```
<style>
  body
  {
 background-image:url('imagesTurtles-Background.jpeg');
 background-position : 50% 50% ;
 background-size : 100% ;
 background-origin : content ;
 background-repeat: no-repeat ;
 font-family: "Times New Roman"
 color: blue
  }
</style>
```

PUTTING IT ALL TOGETHER

```
<!-- This is an optional comment -->
```

```
<html>
```

```
  <head>
```

```
 <title> Your title goes here </title>
```

```
 <style> Your style sheet goes here </style>
```

```
  </head>
```

```
  <body>
```

```
 Your content goes here ... Paragraphs, images,  
 lists, links, texts, headings, etc.
```

```
  </body>
```

```
</html>
```

CREATE YOUR PERSONAL WEBPAGE

- Now that you know the HTML basics you can create a personal web page on **tux.cs.drexel.edu**
- Create the directory **public_html** under your home directory:
 - `/home/userid/public_html`
- Deposit the web page **index.html** with your personal homepage into the **public_html** directory
- To access your page go to:
`http://www.cs.drexel.edu/~userid`

ADVANCING YOUR HTML SKILLS

- There are many on line resources to help you advance your knowledge of HTML
- [http://www.freebookcentre.net/Web/Free-
Html-Books-Download.html](http://www.freebookcentre.net/Web/Free-Html-Books-Download.html)