
Chris’s HTML Tutorial

Section 1- Basic HTML
Ready to enter HTML land? Put on your suit, grab your briefcase, and lets get ready to rumble! After reading through this section, you will have created your first web page- honest!
-Introduction to HTML
HTML is a markup language used by all web browsers in determining how to display a web page. It consists of simple text (content), plus tags. Tags represents the essence of HTML; whenever you want to make your text bold, insert an image or table, add music to your page, you use tags. Tags are special codes that wrap around various content to affect the content. Lets see an example of a tag:

The above is the bold tag, and when wrapped around text, makes the text appear bold!
This text is bold!
Notice that there is a tag attached at the end of the content. This is the bold tag's closing tag, and it tells the browser- "Hay, I want bold text only up to that point!" Most tags have a complimentary closing tag, as you will see as we trottle along.
HTML is essentially a bunch of tags with even more text. Once you learn the syntax of these tags, you can call yourself a HTML expert!
-Creating your first web page
Now that you have a vague idea of what tags are, you're ready to learn about the basic tags that make up a basic web page. Are you ready to create your very first web page?
	<html>
</html>
	Specifies that this is an HTML document. All html documents begin and end with this tag.

	<head>
</head>
	Creates a container for meta information, such as the document's title, keywords and description info for search engine crawling, etc to be added to the document.

	<title>
</title>
	Creates a "title" for the document. Anything you add inside this tag, the browser displays it in the title bar.

	<body>
</body>
	Creates a container for the document's content (text, images etc). This is where all the "viewable" content will be inserted.

 The below lists the complete syntax used in creating a very basic web page, with only the text "Welcome to my first homepage" on it:
<html>
<head>
<title>Welcome!</title>
</head>
<body>
Welcome to my first homepage!
</body>
</html>
Go ahead. Open up your text editor, type the above, and see what it looks like in your browser. You'll see a blank page with the title "Welcome!" on the title bar, and the simple line of text "Welcome to my first homepage" sitting in the main browser area. The parts in bold are the tags used in this page. Notice their structure and position in the document. Lets now describe their role in a document:

99% of web documents on the web, small or large, simple or complicated, all contain at least the above tags. They make up the framework of any document. Take another look at the definition of the <body> tag- most of the action in html will take place inside it, since the <body> tag contains all of the document's viewable content.
-Adding a background to your document
	black
	#000000

	white
	#FFFFFF

	blue
	#0000FF

	yellow
	#FFFF00

	red
	#FF0000

	green
	#008000

	lime
	#00FF00

	silver
	#C0C0C0

The first thing most beginner webmasters want to do with their web page is to add a background to it, whether it be a background color or image. By default, a document with no background appears gray (or white in newer browsers) in the background. That's easy to fix. Lets begin by adding a background color. To add a splash of color to your document, add the following code inside the <body> tag itself:
<body bgcolor="#XXXXXX">
where xxxxxx is the hex code for the color you want. "Why can't I just use the name of the color", you ask. Well, ask the creators of HTML that question! Anyhow, here's a small chart of the hex code for some common colors:
For example, the below gives our document a background of black:
<body bgcolor="#000000">
Now that you know how to give your doc a background color, lets move on to learn how to give it an image as well. For illustration, lets first bring in a nice image we'll be using:
[image: image5.jpg]

To utilize the above image as the background, use the following syntax:
<body background="backgr15.jpg">
Many authors like to give their document BOTH a background color, and an image as well. This way, while the image has yet to come through from the server, surfers will see a background color in the meantime:
<body bgcolor="#000000" background="backgr15.jpg">
Section 2- Intermediate HTML
Now that you've gotten a taste of HTML, its time to get down to business. In this section, you'll learn all you need to create a decent web page, with text, graphics, and more!
-Formatting your text
Learning how to format text ranks as one of the most important things to learn in HTML...after all, all documents contain some text inside of it.
-Headers
A header is an extra large, bold text used as, well, headers in a document. Headers are created using the <h?> tag, with ? being a number of 1 to 6 (1 is largest, 6 is smallest). Lets see what I mean:
<h1>Welcome!</h1>
<h2>Welcome!</h2>
<h3>Welcome!</h3>
-Paragraphs
A paragraph can be created in HTML by using the <p> tag. The <p> tag creates a block of text that is separated by a blank line both above and below the block. For example:
<p>This is the first paragraph. This is the first paragraph. This is the first paragraph.</p>
<p>This is the second paragraph. This is the second paragraph. This is the second paragraph.</p>
You can go on to manipulate the alignment of any paragraph by using the align attribute. This attribute accepts three values-left, center, or right. Lets align a paragraph to the right edge of the page:
<p align="right">This is the rightly aligned paragraph. This is the rightly aligned paragraph. This is the rightly aligned paragraph.</p>
-Bold and italic text
Bold and italic text can be created by using the and <i> tag, respectively:
This text is bold
<i>This text is italic</i>
-Changing font color, size, and type
Like any decent word processor, you can also alter the font color, size, and type of the text. The three tags that accomplish this are as follows:
This text is red
This text is very big!
This text is in courier
The valid values for the font color are the hex values of colors- the same values used for background colors. For font size, an integer between 1 and 7 should be used, with 7 representing the largest font. For the font face, use the name of the font type as the value, such as Courier, Arial, etc.
You can easily shove different formatting tags into one big code to create the effect desired. For example, if you want text that is bold, 2 in font size, italic, and Arial in font type, do the below:
<i>Complex Text</front></i>
As you can see, HTML is very flexible, and allows you to throw together various tags to create the desired effect when one by itself cannot do the job.
-Centering text
A <center> tag exists that can be used to wrap around virtually around formatting tag to center it. Here are a couple of examples:
<center>This bold text is centered</center>
<center><h3>This header is centered as well!</h3></center>
-Inserting Images
Enough with boring text, lets move on to something more colorful- images!
Adding images to your web page can't be simpler (creating them is another story). Images are inserted into a document by using the tag. The below inserts an image called "paperboy.gif":

[image: image1.png]2]

Two things to notice here. First, all tags have a src attribute, which is required to specify the file path of the image you're inserting (in this case, its paperboy.gif). Second, tags no not have closing tags (ie </img). It's one of those rare cases where a closing tag is not required.
-The width and height attribute of
There's a secret to making your images load faster in a document- use the width and height attribute of the tag. These attributes allows us to explicitly specify the dimensions of the image, thus saving the browser the boring job of having to determine this info itself (thus increasing download time). The above paper boy is 98*100 in dimensions. Lets tell our browser that when defining it, shall we?

The width/height attribute can actually do more than just speed up an image's download. We can use it to also alter the dimensions of the image. Lets blow up the paperboy by giving it a large width and height:

[image: image2.png]2]

Ugly paper boy, from this viewpoint!
-Adding links
What would the WWW be without links? Links represent the essence of the WWW, linking millions and millions of pages from around the world together...what are we waiting for? Lets start linking!
Links are created using the <a> tag. The <a> tag requires a href attribute which specifies the target URL it should follow when the link is clicked on. Here is a text link that goes to Yahoo:
Click here for Yahoo
Click here for Yahoo
The above link links to an external document on the WWW. You can easily create links that link to a local document within your site. Just supply the complete path of the target document, with the current document the starting point. Here's are some examples:
Click here for the next section
Click here for the next section
Click here for the next section
Click here for the next section
The first link assumes that section3.htm is in the same directory as the current page, whereas the second assumes section3.htm is stored in the directory "subdir", a sub directory of the current directory.
-Adding Image links
Once you understand how to create links in general, creating image links are a snap. Just substitute the text with the tag. Why don't we let our paper boy take us to Yahoo when clicked on?
<a href="http://www.yahoo.com"

Notice the blue line surrounding the image- this is how an image link appears by default. We can easily get rid of the border by setting the border attribute to 0:
<a href="http://www.yahoo.com"

� �backgr15.jpg

CNIT 102W Bowne
Page 6 of 6
From members.tripod.com/~chrismartin2

