Chapter 6a: An Introduction to HTML (Pages 159-169)

Web Pages and Web Browser

Web pages

· HTML documents that can be viewed with a Web browser

· Composed of text, Images and multimedia content

· Can contain scripts and other advanced features

Web browser

· The software used to download and view Web pages
What is HTML?

HyperText Markup Language (HMTL)

· The markup language used to construct Web pages

Hypertext

· Text written with special hyperlinks that can be used to jump to other pages

· A hypertext document consists of many documents linked together

HyperText link (hyperlink)

· A document that contains clickable text or images

Items you click in order to load another Web page

Markup Language

A type of computer language that defines the layout of text and images on a page

· Not a programming language, because there are no variables, loops, or decisions like IF

· Comprised of tags that do things like make text bold or italic

· DreamWeaver and other WYSIWYG (What You See Is What You Get) editors are used to construct Web pages without writing the HTML

You can’t use them to do the HTML homework in this class

Development of HTML and Web Browsers

1940’s -- academics discussed the concepts

1960’s –computerized hypertext and the mouse

1980’s – Hypercard let Apple users navigate through cards with the mouse

1988 – Tim Berners-Lee developed hypertext documents and Hypertext Transfer Protocol (http)

World Wide Web Consortium (w3c.org)

· Nonprofit research organization

· Promotes standards and innovations in Web-based communication, including HTML

NCSA Mosaic

· A Web browser developed in 1993 by Marc Andreeson

· Allowed both images and text

· Andreeson later founded Netscape, now owned by AOL

HTML Innovations

Compatibility

· The same HTML page can be viewed on many different computer platforms

A platform is a combination of hardware, Operating System, and browser

Global Communication

· http and TCP/IP work all over the world

· Interactivity and multimedia (sound, animation, and video)

XHTML (eXtensible Hypertext Markup Language)

The last version of HTML is HTML 4.01

The next generation of markup languages is XHTML

XHTML conforms to XML (eXtensible Markup Language) standards, and was intended to replace HTML

· HTML is here to stay, however, because of the billions of HTML pages already in existence

Creating Web Pages with HTML

You need two programs:

Text editor

· Notepad on PCs, SimpleText on Macs
Web browser

· Internet Explorer, Safari, Firefox, Opera, or any other browser

[image: image1.png]B pagel.him - Notepad =3
Fle Edt Fomat Yew teh

[rhis is visible in the
browser, but it is
not correctly
formatted.

How to Create a Web Page

Open Notepad

· Start, Programs, Accessories, NotePad

Type in some HTML text

Save the file on the desktop with any name ending in .htm or .html

Double-click the file on the desktop to open it in a browser

[image: image2.png]Ac

Ho E& fow Fawis Dob thb "

cuments and Settingsisbownel

plpagelhim -

Addhess | € C:\Documents and Settings!sbowne{Desktop|page1 htm v Be

‘This is visible in the browser, but it is not correctly formatted.

Resize the windows so you can see them both

A Badly Formed HTML Page

This works, but it is missing <HTML>, <HEAD>, and other tags that should be there

Note how the opening tag and the closing tag work together

Web page development cycle

· Type the HTML code in Notepad

· Save file

· Refresh the browser
[image: image3.png]BB money. tm - Notepad
Flo Edi Foma: vew Hop

<HTML>

<HEAD><TITLE>Three things</TITLE></HEAD>
<BODY>

Three important things:

Money

More money

Even MORE money!
</BODY>

</HTML>

Basic Web Page Structure

· Every HTML page has these tags, in this order

· HTML is not case sensitive

Head and Body Sections

Head section

· Title to appear in title bar of browser

· Meta tags to guide search engines

· Scripts and other advanced features beyond this course

Body section

· Everything that appears in the main browser window

· Text and images

White Space in the Source Code

Browsers ignore white space in source code

· Extra spaces or line breaks

[image: image4.png]/3 Thre things - Microsoft I 5]

Flo Edt Yow Favortes Took ” | AN
Addhess | € C:\Documents and settir . Go

Three important things: Money More

money Even MORE money!

[image: image5.png]I8 money2.htm - Notepad
Ble Edt Fomet Vew Hep

<HTML>

<HEAD><TITLE>Three things</TITLE></HEAD>
<BODY>

Three important things:

<P>Money</P>

<P>More money</P>
<P>Even MORE money!</P>
</BODY>

</HTML>

<P> tags

<P> makes block paragraphs

· [image: image6.png]2 Three things - ...
Ele Edt Yew Fave

Three important things

Money

More money

Even MORE money!

A blank line above and below

· Closing <P> tag is optional
[image: image7.png]I8 money4. htm - Notepad
Ble Edt Fomet Vew Hep

<HTML>

<HEAD><TITLE>Three things</TITLE></HEAD>
<BODY>

Three important things:
<P>Money</P>

<P> </P>

<P> </P>

<P> </P>

<P>More money</P>
<P>Even MORE money!</P>
</BODY>

</HTML>

Multiple <P> tags

Multiple <P> tags have no effect

· Text in a paragraph has a blank line above and below it, but not more than one blank line

[image: image8.png]2 Three things - Mi.

Bl Edt Vew Favor

Three important things

Money

More money

Even MORE money!

[image: image9.png]B money5.htm - Notepad
Ble Edt Fomet Vew Hep

<HTML>

<HEAD><TITLE>Three things</TITLE></HEAD>
<BODY>

Three important things:

Money

More money

Even MORE money!

</BODY>

</HTML>

 tags

[image: image10.png]2 Three things - ...
Ele Edt Yew Fave

Three important things
Money

More money

Even MORE money!

 makes a line break

· Multiple
 tags make blank lines

· There is no closing </BR> tag
[image: image11.png]I headings. htm - Notepad|

Fle Edt Fomat vew teh

<HTML>

<HEAD><TITLE>Heading Tags</TITLE></HEAD>
<BODY>

<H1>H1 looks like this</H1>

<H2>H2 looks like this</H2>

<H3>H3 looks like this</H3>
<H4>H4 looks like this</H4>
<H5>H5 looks like this</H5>
<H6>H6 looks like this</H6>
</BODY>
</HTML>

Heading Tags

Heading tags change font and also assure a blank line above and below the heading
[image: image12.png]A Heading Tags - Microsoft In.

Ele Edt Vew Favortes Took

fattess)
H1 looks like thi

H2 looks like this

H3 looks like this
H4 looks like this
H5 looks like this

H6 ocks Hie i

Formatting Tags

· <I>
italics

·
bold

· <U>
underline

· And, of course, the corresponding closing tags

· </P> </I> </U>

Adding an Image to Your Page

· Adds an image named duck.gif to the page

· Use any image filename instead of duck.gif

· On the Web, the most common image formats are .GIF and .JPG

· Other formats like .TIF are usually not visible in browsers

Last modified 9-27-05
Body section

Head section

<HTML>

<HEAD>

<TITLE>

</TITLE>

</HEAD>

<BODY>

</BODY>

</HTML>

CNIT 131 – Bowne
Page 1 of 5

