

Introduction to HTML

Course Code:CIS121

Module Leader: Md. Minhaj Hosen

Lecturer (CIS),

Daffodil International University (DIU)

History of HTML

1991	HTML first published
1995	HTML 2.0
1997	HTML 3.2
1999	HTML 4.01
2000	XHTML 1.0
2002	XHTML 2.0
2009	
2012	HTML5

After HTML 4.01 was released, focus shifted to XHTML and its stricter standards.

XHTML 2.0 had even stricter standards than 1.0, rejecting web pages that did not comply. It fell out of favor gradually and was abandoned completely in 2009.

HTML5 is much more tolerant and can handle markup from all the prior versions. Though HTML5 was published officially in 2012, it has been in development since 2004.

What is a Web Page?

- ◆ Web pages are text files containing HTML
- ◆ HTML – Hyper Text Markup Language
 - ◆ A notation for describing
 - ◆ document structure (semantic markup)
 - ◆ formatting (presentation markup)
 - ◆ Looks (looked?) like:
 - ◆ A Microsoft Word document
- ◆ The markup tags provide information about the page content structure

Creating HTML Pages

- ◆ An HTML file must have an .htm or .html file extension
- ◆ HTML files can be created with text editors:
 - ◆ NotePad, NotePad ++, PSPad
- ◆ Or HTML editors (WYSIWYG Editors):
 - ◆ Microsoft FrontPage
 - ◆ Macromedia Dreamweaver
 - ◆ Netscape Composer
 - ◆ Microsoft Word
 - ◆ Visual Studio

HTML Basics

Text, Images, Tables, Forms

Category	Sub-Category	Description	Quantity	Unit Price	Total Value	Order Status	Comments
Electronics	Laptops	MacBook Pro M1	10	\$1200	\$12,000	Placed	On Hold
Electronics	Laptops	Dell XPS 15	5	\$1000	\$5,000	Placed	On Hold
Electronics	Monitors	Acer Predator X32	2	\$800	\$1,600	Placed	On Hold
Electronics	Monitors	Samsung C49HG90	1	\$1500	\$1,500	Placed	On Hold
Electronics	Peripherals	Razer DeathAdder V2	10	\$60	\$600	Placed	On Hold
Electronics	Peripherals	Logitech G913	5	\$180	\$900	Placed	On Hold
Electronics	Peripherals	SteelSeries Rival 650	3	\$120	\$360	Placed	On Hold
Electronics	Peripherals	SteelSeries Apex 7	2	\$150	\$300	Placed	On Hold
Electronics	Peripherals	SteelSeries QcK Prism	1	\$100	\$100	Placed	On Hold

HTML Structure

- ◆ HTML is comprised of “elements” and “tags”
 - ◆ Begins with `<html>` and ends with `</html>`
- ◆ Elements (tags) are nested one inside another:

```
<html> <head></head> <body></body> </html>
```

- ◆ Tags have attributes:

```

```

- ◆ HTML describes structure using two main sections:
`<head>` and `<body>`

HTML Code Formatting

- ◆ The HTML source code should be formatted to increase readability and facilitate debugging.
 - ◆ Every block element should start on a new line.
 - ◆ Every nested (block) element should be indented.
 - ◆ Browsers ignore multiple whitespaces in the page source, so formatting is harmless.
- ◆ For performance reasons, formatting can be sacrificed

First HTML Page

test.html

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```


First HTML Page: Tags

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

Opening tag

Closing tag

An HTML element consists of an opening tag, a closing tag and the content inside.

First HTML Page: Header

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

HTML header

First HTML Page: Body

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>My First HTML Page</title>
  </head>
  <body>
 <p>This is some text...</p>
  </body>
</html>
```

HTML body

Some Simple Tags

- ◆ **Hyperlink Tags**

```
<a href="http://www.telerik.com/"  
 title="Telerik">Link to Telerik Web site</a>
```

- ◆ **Image Tags**

```

```

- ◆ **Text formatting tags**

```
This text is <em>emphasized.</em>  
<br />new line<br />  
This one is <strong>more emphasized.</strong>
```

Some Simple Tags – Example

some-tags.html


```
<!DOCTYPE HTML>
<html>
<head>
  <title>Simple Tags Demo</title>
</head>
<body>
<a href="http://www.telerik.com/" title=
  "Telerik site">This is a link.</a>
<br />

<br />
<strong>Bold</strong> and <em>italic</em> text.
</body>
</html>
```

Some Simple Tags – Example (2)

some-tags.html

```
<!DOCTYPE HTML>
<html>
<head>
 <title>Simple Tags Demo</title>
</head>
<body>
 <a href="http://www.telerik.com">Telerik site</a>
 <br />
 
 <br />
 <strong>Bold</strong> and <em>italic</em>
</body>
</html>
```


Fiddler: Disabled

0 errors / 0 warnings

Tags Attributes

- ◆ Tags can have attributes
 - ◆ Attributes specify properties and behavior

- ◆ Example:

Attribute alt with value "logo"

```

```

- ◆ Few attributes can apply to every element:
 - ◆ id, style, class, title
 - ◆ The id is unique in the document
 - ◆ Content of title attribute is displayed as hint when the element is hovered with the mouse
 - ◆ Some elements have obligatory attributes

Headings and Paragraphs

- ◆ Heading Tags (h1 – h6)

```
<h1>Heading 1</h1>
<h2>Sub heading 2</h2>
<h3>Sub heading 3</h3>
```

- ◆ Paragraph Tags

```
<p>This is my first paragraph</p>
<p>This is my second paragraph</p>
```

- ◆ Sections: div and span

```
<div style="background: skyblue;">
  This is a div</div>
```

Headings and Paragraphs – Example

headings.html

```
<!DOCTYPE HTML>
<html>
  <head><title>Headings and paragraphs</title></head>
  <body>
 <h1>Heading 1</h1>
 <h2>Sub heading 2</h2>
 <h3>Sub heading 3</h3>

 <p>This is my first paragraph</p>
 <p>This is my second paragraph</p>

 <div style="background:skyblue">
 This is a div</div>
  </body>
</html>
```


Headings and Paragraphs – Example (2)

headings.html

```
<!DOCTYPE HTML>
<html>
  <head><title>Headings and paragraphs</title>
  <body>
 <h1>Heading 1</h1>
 <h2>Sub heading 2</h2>
 <h3>Sub heading 3</h3>


 <p>This is my first paragraph</p>
 <p>This is my second paragraph</p>

 <div style="background:skyblue">
 This is a div</div>
  </body>
</html>
```


Introduction to HTML

HTML Document Structure in Depth


```
1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
2 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3 <html xmlns="http://www.w3.org/1999/xhtml">
4 <head>
5 <title>Tabview - Demo</title>
6
7 <script src="prototype.js" type="text/javascript"></script>
8 <script src="tabview.js" type="text/javascript"></script>
9
10 <link href="tabview.css" rel="stylesheet" type="text/css" />
11
12  </head>
13  <body id="body">
14
15 <ul class="tab-collection">
16 <li class="tab" title="Tab1">
17 <div>Tab 1</div>
18 <img alt="http://farm3.static.flickr.com/3033/2636713649_5fe1010337_o.jpg" data="100%"/>
19 </li>
20
21 <li class="tab" title="Tab2">
22 <div>Tab 2</div>
23 <img alt="http://farm3.static.flickr.com/3033/7710844651_360bae2256_o.jpg" data="100%"/>
24 </li>
25
26 <li class="tab" title="Tab3">
27 <div>Tab 3</div>
28 <img alt="http://farm3.static.flickr.com/3285/2262510131_6f703aa079_o.jpg" data="100%"/>
29 </li>
30 </ul>
31
32 <script type="text/javascript">
33 UI.Tabview.init('body', 1 width: 100px);
34 </script>
35
36  </body>
37 </html>
```


The <!DOCTYPE> Declaration

- ◆ HTML documents must start with a document type definition (DTD)
 - ◆ It tells web browsers what type is the served code
 - ◆ Possible versions: HTML 4.01, XHTML 1.0 (Transitional or Strict), XHTML 1.1, HTML 5
- ◆ Example:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- ◆ See <http://w3.org/QA/2002/04/valid-dtd-list.html> for a list of possible doctypes

HTML vs. XHTML

- ◆ XHTML is more strict than HTML

- Tags and attribute names must be in lowercase
- All tags must be closed (`
`, ``) while HTML allows `
` and `` and implies missing closing tags (`<p>par1 <p>par2`)
- XHTML allows only one root `<html>` element (HTML allows more than one)

XHTML vs. HTML (2)

- ◆ Many element attributes are deprecated in XHTML, most are moved to CSS
- ◆ Attribute minimization is forbidden, e.g.

```
<input type="checkbox" checked>
```


```
<input type="checkbox" checked="checked" />
```

- ◆ Note: Web browsers load XHTML faster than HTML and valid code faster than invalid!

The <head> Section

- ◆ Contains information that doesn't show directly on the viewable page
- ◆ Starts after the <!doctype> declaration
- ◆ Begins with <head> and ends with </head>
- ◆ Contains mandatory single <title> tag
- ◆ Can contain some other tags, e.g.
 - ◆ <meta>
 - ◆ <script>
 - ◆ <style>
 - ◆ <!-- comments -->

<head> Section: <title> tag

- ◆ Title should be placed between <head> and </head> tags

```
<title>Title Goes Here</title>
```

- ◆ Used to specify a title in the window title bar
- ◆ Search engines and people rely on titles

<head> Section: <meta>

- ◆ Meta tags additionally describe the content contained within the page

```
<meta name="description" content="HTML  
tutorial" />
```

```
<meta name="keywords" content="html, web  
design, styles" />
```


```
<meta name="author" content="Chris Brewer" />
```

`<head>` Section: `<script>`

- ◆ The `<script>` element is used to embed scripts into an HTML document
 - ◆ Script are executed in the client's Web browser
 - ◆ Scripts can live in the `<head>` and in the `<body>` sections
- ◆ Supported client-side scripting languages:
 - ◆ JavaScript (it is not Java!)
 - ◆ VBScript
 - ◆ JScript

The <script> Tag – Example


```
<!DOCTYPE HTML> scripts-example.html
<html>
  <head>
 <title>JavaScript Example</title>
 <script type="text/javascript">
 function sayHello() {
 document.write("<p>Hello World!</p>");
 }
 </script>
  </head>
  <body>
 <script type=
 "text/javascript">
 sayHello();
 </script>
  </body>
</html>
```


<head> Section: <style>

- ◆ The <style> element embeds formatting information (CSS styles) into an HTML page

```
<html> style-example.html
  <head>
 <style type="text/css">
 p { font-size: 12pt; line-height: 12pt; }
 p:first-letter { font-size: 200%; }
 span { text-transform: uppercase; }
 </style>
  </head>
  <body>
 <p>Styles demo.<br />
 <span>Test uppercase</span>.
 </p>
  </body>
</html>
```


Comments: <!-- --> Tag

- ◆ Comments can exist anywhere between the <html></html>tags
- ◆ Comments start with <!-- and end with -->

```
<!-- Telerik Logo (a JPG file) -->

<!-- HyperLink to the web site -->
<a href="http://telerik.com/">Telerik</a>
<!-- Show the news table -->
<table class="newstable">
  ...
```

<body> Section: Introduction

- ◆ The <body> section describes the viewable portion of the page
- ◆ Starts after the <head> </head> section
- ◆ Begins with <body> and ends with </body>

```
<html>
  <head><title>Test page</title></head>
  <body>
 <!-- This is the Web page body -->
  </body>
</html>
```

Text Formatting

- ◆ Text formatting tags modify the text between the opening tag and the closing tag
 - ♦ Ex. **Hello** makes “Hello” bold

	bold
<i></i>	<i>italicized</i>
<u></u>	<u>underlined</u>
	Sample ^{superscript}
	Sample _{subscript}
	strong
	<i>emphasized</i>
<pre></pre>	Preformatted text
<blockquote></blockquote>	Quoted text block
	Deleted text – strike through

Text Formatting – Example

text-formatting.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <h1>Notice</h1>
 <p>This is a <em>sample</em> Web page.</p>
 <p><pre>Next paragraph:
 preformatted.</pre></p>
 <h2>More Info</h2>
 <p>Specifically, we're using XHTML 1.0 transitional.<br />
 Next line.</p>
  </body>
</html>
```

Text Formatting – Example (2)

text-formatting.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <h1>Notice</h1>
 <p>This is a <em>sample</em> Web page.
 <p><pre>Next paragraph:
 preformatted.</pre></p>
 <h2>More Info</h2>
 <p>Specifically, we're using XHTML 1.0 transitional.
 Next line.</p>
  </body>
</html>
```


Ordered Lists: Tag

- ◆ Create an Ordered List using :

```
<ol type="1">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ol>
```

- ◆ Attribute values for type are 1, A, a, I, or i

Unordered Lists: Tag

- ◆ Create an Unordered List using :

```
<ul type="disk">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ul>
```

- ◆ Attribute values for type are:

- disc, circle or square

Definition lists: <dl> tag

- ◆ Create definition lists using <dl>
 - ◆ Pairs of text and associated definition; text is in <dt> tag, definition in <dd> tag

```
<dl>
  <dt>HTML</dt>
  <dd>A markup language ...</dd>
  <dt>CSS</dt>
  <dd>Language used to ...</dd>
</dl>
```

- ◆ Renders without bullets
- ◆ Definition is indented

Lists – Example

```
<ol type="1">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ol>

<ul type="disc">
  <li>Apple</li>
  <li>Orange</li>
  <li>Grapefruit</li>
</ul>

<dl>
  <dt>HTML</dt>
  <dd>A markup lang...</dd>
</dl>
```

lists.html

