

CSC 551: Web Programming

Spring 2004

Basic HTML

- hypertext
- tags & elements
- text formatting
- lists, hyperlinks, images
- tables, frames

- cascading style sheets
 - inline, document, external

1

Hypertext & HTML

HyperText Markup Language (HTML) is the language for specifying the *static* content of Web pages

- *hypertext* refers to the fact that Web pages are more than just text can contain multimedia, provide links for jumping within & without
- *markup* refers to the fact that it works by augmenting text with special symbols (tags) that identify structure and content type

HTML is an evolving standard (as new technology/tools are added)

- HTML 1 (Berners-Lee, 1989): very basic, limited integration of multimedia in 1993, Mosaic added many new features (e.g., integrated images)
- HTML 2.0 (IETF, 1994): tried to standardize these & other features, but late in 1994-96, Netscape & IE added many new, divergent features
- HTML 3.2 (W3C, 1996): attempted to unify into a single standard but didn't address newer technologies like Java applets & streaming video
- HTML 4.0 (W3C, 1997): current standard attempted to map out future directions for HTML, not just react to vendors
- XHTML 1.0 (W3C, 2000): HTML 4.01 modified to conform to XML standards

2

Web development tools

many high-level tools exist for creating Web pages

e.g., Microsoft FrontPage, Netscape Composer, Adobe PageMill,
Macromedia DreamWeaver, HotDog, ...

also, many applications have "save to HTML" options (e.g., Word)

for most users who want to develop basic, static Web pages, these are fine

assembly language vs. high-level language analogy

so, why are we learning low-level HTML using a basic text editor?

- may want low-level control
- may care about size/readability of pages
- may want to "steal" page components and integrate into existing pages
- may want dynamic features such as scripts or applets

3

Tags vs. elements

HTML specifies a set of *tags* that identify structure and content type

- tags are enclosed in `< >`

`` specifies an image

- most tags come in pairs, marking a beginning and ending

`<title>` and `</title>` enclose the title of a page

an HTML *element* is an object enclosed by a pair of tags

`<title>My Home Page</title>` is a TITLE element

`This text appears bold.` is a BOLD element

`<p>Part of this text is bold.</p>`
is a PARAGRAPH element that contains a BOLD element

HTML document is a collection of elements (text/media with context)

4

Structural elements

an HTML document has two main structural elements

- HEAD contains setup information for the browser & the Web page
e.g., the title for the browser window, style definitions, JavaScript code, ...
- BODY contains the actual content to be displayed in the Web page

```
<html>
<!-- Dave Reed page01.html 1/16/04 -->
<!-- Demo web page -->

<head>
  <title>Title for Page</title>
</head>

<body>
  Text that appears in the page
</body>

</html>
```

[view page in browser](#)

HTML documents begin and end with `<html>` and `</html>` tags

Comments appear between `<!--` and `-->`

HEAD section enclosed between `<head>` and `</head>`

BODY section enclosed between `<body>` and `</body>`

5

Text layout

```
<html>
<!-- Dave Reed page02.html 1/16/04 -->
<!-- Demo web page -->

<head>
  <title>Text Layout</title>
</head>

<body>
  <p>
 This is a paragraph of text<br/>
 made up of two lines.
  </p>

  <p>
 This is another paragraph with a
 &nbsp; GAP &nbsp; between
 some of the words.
  </p>

  <p>
 &nbsp;&nbsp;  This paragraph is<br/>
 indented on the first line<br/>
 but not on subsequent lines.
  </p>
</body>

</html>
```

for the most part, layout of the text must be left to the browser

- every sequence of whitespace is interpreted as a single space
- browser automatically wraps the text to fit the window size

can override some text layout

- can cause a line break using the `
` tag (no closing tag)
- can specify a new paragraph (starts on a new line, preceded by a blank line) using `<p>...</p>`
- can force a space character using the symbol for a non-breaking space: ` `

[view page in browser](#)

6

Separating blocks of text

```
<html>
<!-- Dave Reed page03.html 1/16/04 -->
<!-- Demo web page -->

<head>
  <title>Blocks of Text</title>
</head>

<body>
  <h1>Major heading 1</h1>
  <p>
 Here is some text.
  </p>

  <h2>Subheading</h2>
  <p>
 Here is some subtext.
  </p>

  <hr/>

  <h1>Major heading 2</h1>
  <p>
 Here is some more text.
  </p>
</body>
</html>
```

can specify headings for paragraphs or blocks of text

- `<h1>...</h1>` tags produce a large, bold heading
- `<h2>...</h2>` tags produce a slightly smaller heading
- ...
- `<h6>...</h6>` tags produce a tiny heading

can insert a horizontal rule to divide sections

- `<hr/>` draws line across window
- `<hr width="50%" />` sets width
- `<hr size=10 />` sets thickness

[view page in browser](#)

7

Aligning text

```
<html>
<!-- Dave Reed page04.html 1/16/04 -->
<!-- Demo web page -->

<head>
  <title>Text Alignment</title>
</head>

<body>
  <h1 style="text-align:center">Centered Heading</h1>
  <p>
 Here is some left-justified text
 (which is the default in HTML).
  </p>

  <p style="text-align:center">
 Here is some centered text.
  </p>

  <div style="text-align:right">
 <h2>Right-justified Heading</h2>
 <p>Here is some right-justified text.</p>
  </div>
</body>
</html>
```

can specify how elements should be aligned (default is left-justified)

- utilize STYLE attribute of tag

to justify more than one element as a group, use DIV tags

- all elements enclosed in DIV are formatted similarly

[view page in browser](#)

8

Example Web page

consider the [CSC 551 Home Page](#)

- page title and section information is centered
- paragraphs/sections for different topics
(course description, required work, collaboration policy, schedule)
- headings to identify each section
- breaks and spaces used to align text, improve layout

9

Text styles

```
<html>
<!-- Dave Reed page05.html 1/16/04 -->
<!-- Demo web page -->

<head>
  <title>Text Styles</title>
</head>

<body>
  <p>
 Text can be emphasized using
 <b>bold</b>, <i>italics</i>, or even
 <big>resizing</big>. <br />
 The typewriter font is good for
 displaying code:
 <tt>sum = sum + i;</tt> <br />
 And remember: <span style="color:red">
 <small>2<sup>10</sup></small> =
 1024</span>
  </p>
</body>

</html>
```

[view page in browser](#)

can specify styles for fonts

- ... specify bold
- <i>... </i> specify italics
- <tt>... </tt> specify typewriter-like (fixed-width) font
- <big>... </big> increase the size of the font
- <small>... </small> decrease the size of the font
- _{...} specify a subscript
- ^{...} a superscript
- <p style="color:red">...</p> for paragraphs
- ... for inline text

Note: if elements are nested, the order of opening/closing is important! (LIFO)

10

More text grouping

```
<html>
<!-- Dave Reed page06.html 1/16/04 -->

<head>
  <title>More Text Grouping</title>
</head>

<body>
  <p>
 <tt><pre>
 for (i = 0; i < 10; i++) {
 sum = sum + i;
 }
 </pre></tt>
  </p>

  <p>
 Eagleson's Law states that:
 <blockquote>
 Any code of your own that you haven't
 looked at for six or more months
 might as well have been written by
 someone else.
 </blockquote>
  </p>
</body>

</html>
```

- `<pre>...</pre>` specify text that is to be displayed as is (line breaks and spacing are preserved)

useful for code or whenever you want text to fit a specific layout

- `<blockquote>...</blockquote>` specify text that is to be indented on both margins

useful for quotations or for indenting text in subsections

[view page in browser](#)

11

Lists

```
<html>
<!-- Dave Reed page07.html 1/16/04 -->

<head>
  <title>Simple Lists</title>
</head>

<body>
  <p>
 <ol>
 <li>First thing.
 <li>Second thing.
 <li>Third thing.
 </ol>
  </p>

  <p>
 <dl>
 <dt>HTML
 <dd>HyperText Markup Language
 <dt>HTTP
 <dd>HyperText Transfer Protocol
 </dl>
  </p>
</body>

</html>
```

there are 3 different types of list elements

- `...` specifies an ordered list (using numbers or letters to label each list item)
`` identifies each list item
can set type of ordering, start index
- `...` specifies unordered list (using a bullet for each)
`` identifies each list item
- `<dl>...</dl>` specifies a definition list
`<dt>` identifies each term
`<dd>` identifies its definition

[view page in browser](#)

12

Hyperlinks

```
<html>
<!-- Dave Reed page08.html 1/16/04 -->

<head>
  <title>Hyperlinks</title>
</head>

<body>
  <p>
 <a href="http://www.creighton.edu">
 Creighton University</a>
 <br>
 <a href="page07.html" target="_blank">
 Open page07 in a new window</a>
  </p>
</body>

</html>
```

[view page in browser](#)

perhaps the most important HTML element is the hyperlink, or ANCHOR

- `...`
where URL is the Web address of the page to be displayed when the user clicks on the link
if the page is accessed over the Web, must start with http://
if not there, the browser will assume it is the name of a local file
- `...`
causes the page to be loaded in a new window

13

Hyperlinks (cont.)

```
<html>
<!-- Dave Reed page09.html 1/16/04 -->

<head>
  <title>Internal Links in a Page</title>
</head>

<body>
  <p align="center">
 [ <a href="#HTML">HTML</a> |
 <a href="#HTTP">HTTP</a> |
 <a href="#IP">IP</a> |
 <a href="#TCP">TCP</a> ]
  </p>
  <p>
 Computer acronyms:
 <dl>
 <a name="HTML"></a><dt>HTML
 <dd>HyperText Markup Language
 <a name="HTTP"></a><dt>HTTP
 <dd>HyperText Transfer Protocol
 <a name="IP"></a><dt>IP
 <dd>Internet Protocol
 <a name="TCP"></a><dt>TCP
 <dd>Transfer Control Protocol
 </dl>
  </p>
</body>
</html>
```

for long documents, you can even have links to other locations in that document

- `...`
where ident is a variable for identifying this location
- `...`
will then jump to that location within the file
- `...`
can jump into the middle of another file just as easily

[view page in browser](#)

14

Images

can include images using `IMG`

- by default, browsers can display GIF and JPEG files
- other image formats may require plug-in applications for display

```

```

again, if file is to be accessed over the Web, must start with `http://` (if not, will assume local file)

```
<html>
<!-- Dave Reed  page10.html  1/16/04  -->

<head>
  <title>Images</title>
</head>

<body>
  <div style="text-align:center">
 
 <p>Dave Reed</p>
  </div>
</body>
</html>
```

[view page in browser](#)

15

Example Web page revisited

consider the [CSC 551 Home Page](#) again

- bold, italics, and font size changes are used throughout to embellish text
- does not have colored fonts (use sparingly!)
- uses an unordered list to present the course goals
- has links to University page, department page, instructor page
- links to lecture notes bring up a new window

16

Tables

tables are common tools for arranging complex layout on a Web page

- a table divides contents into rows and columns
- by default, column entries are left-justified, so provide for alignment

```
<html>
<!-- Dave Reed  page11.html  1/16/04 -->

<head>
  <title>Tables</title>
</head>

<body>
  <table>
 <tr>
 <td>foo</td> <td>bar</td>
 </tr>
 <tr>
 <td>bizbaz</td> <td>booboo</td>
 </tr>
  </table>
</body>
</html>
```

`<table>...</table>` specify a table element

`<tr>...</tr>` specify a row in the table

`<td>...</td>` specify table data (i.e., each column entry in the table)

[view page in browser](#)

17

Layout in a table

```
<html>
<!-- Dave Reed  page12.html  1/16/04 -->

<head>
  <title>Table Layout</title>
</head>

<body>
  <table border=1>
 <tr align="center">
 <td>foo<br>foo</td>
 <td valign="top">bar</td>
 </tr>
 <tr>
 <td>bizbaz</td>
 <td>booboo</td>
 </tr>
  </table>
</body>
</html>
```

[view page in browser](#)

can have a border on tables using the **BORDER** attribute

```
<table border=1>
```

increasing the number makes the border thicker

can control the horizontal & vertical layout within cells

```
<td align="center">
```

```
<td align="right">
```

```
<td valign="top">
```

```
<td valign="bottom">
```

can apply layout to an entire row

```
<tr align="center">
```

```
<tr valign="top">
```

18

Table width

```
<html>
<!-- Dave Reed  page13.html  1/16/04 -->

<head>
  <title>Table Width</title>
</head>

<body>
  <table width="100%">
 <tr>
 <td>left-most
 <td align="right">right-most</td>
 </tr>
  </table>
</body>
</html>
```

[view page in browser](#)

by default, the table is sized to fit the data

can override & specify the width of a table relative to the page

```
<table width="60%">
```

*useful for page footer –
set table width to 100%
1st column: left-justified
2nd column: right-justified*

19

Other table options

```
<html>
<!-- Dave Reed  page14.html  1/16/04 -->

<head>
  <title>Table Formatting</title>
</head>

<body>
  <table border=1 cellspacing=4 cellpadding=8>
 <tr>
 <th>HEAD1</th> <th>HEAD2</th> <th>HEAD3</th>
 </tr>
 <tr>
 <td>one</td> <td>two</td> <td>three</td>
 </tr>
 <tr>
 <td rowspan=2 align="center"> four </td>
 <td colspan=2 align="center"> five </td>
 </tr>
 <tr>
 <td> six </td> <td> seven </td>
 </tr>
  </table>
</body>
</html>
```

can control the space between cells & margins within cells

```
<table cellspacing=5>
```

```
<table cellpadding=5>
```

can add headings

`<th>` is similar to `<td>` but displays heading centered in bold

can have data that spans more than one column

```
<td colspan=2>
```

similarly, can span more than one row

```
<td rowspan=2>
```

[view page in browser](#)

20

Example Web page revisited

consider the [CSC 551 Home Page](#) again

- section names, times, and rooms are aligned (3-column table)
- office hours are aligned, with "Office hours:" to the left (2-column table)
- grading categories in a table with a border
- class schedule in a big table
 - week number centered in first column
 - weekly topic displayed as a table within a table
 - spring break & final exam are multi-column
- file name and date are displayed as footer

21

Frames

frames provide the ability to split the screen into independent pages

- must define a FRAMESET that specifies the layout of the pages
- actual pages to be displayed must be in separate files

```
<html>
<!-- Dave Reed page15.html 1/16/03 -->

<frameset cols="*,*">
  <frame src="page01.html">
  <frame src="page02.html">
</frameset>

</html>
```

[view page in browser](#)

can divide vertically

```
<frameset cols="50%,50%">
```

or, horizontally

```
<frameset rows="30%,*,*">
```

** causes the browser to divide the remaining space evenly*

by default, each frame scrollable

- can drag the border to resize
- can hide the border with frameset attribute `frameborder=0`

22

Frame controversy

frames are probably the most controversial HTML feature

- some people love them, some people hate them

2 reasonable uses for frames

- as a navigational aid:
 - can divide the screen into a static menu frame and the main frame for navigating a site
 - e.g., www.creighton.edu/~davereed
- as a means of separating program input from output:
 - can divide the screen into a static man input form frame and the main frame for displaying output
 - e.g., www.creighton.edu/~davereed/csc551/JavaScript/story.html

23

Menu frame

to create a menu, need to be able to direct links to the main frame

- name the frames in the FRAMESET
- specify the frame name as TARGET in the link
- specify `_top` as target to return to top level of browser

```
<html>
<!-- Dave Reed  page16.html  1/16/04  -->

<head>
  <title>Demo Browser</title>
</head>

<frameset cols="30%,*">
  <frame src="menu16.html"  name="menu">
  <frame src="page01.html"  name="main">
</frameset>

</html>
```

[view page in browser](#)

```
<html>
<!-- Dave Reed menu16.html 1/16/04 -->

<head>
  <title>Menu of Demos</title>
</head>

<body>
Links to demo pages

<p>
<a href="page01.html"
  target="main">Demo 1</a><br/>
<a href="page02.html"
  target ="main">Demo 2</a><br/>
<a href="page03.html"
  target ="main"> Demo 3</a><br/>
<a href="page04.html"
  target ="main"> Demo 4</a><br/>
<a href="page05.html"
  target ="main"> Demo 5</a><br/>
<a href="page06.html"
  target ="main"> Demo 6</a><br/>
<a href="http://www.creighton.edu"
  target="_top" >Creighton</a>
</p>
</body>
</html>
```

24

Content vs. presentation

most HTML tags define content type, independent of presentation

- exceptions?

style sheets associate presentation formats with HTML elements

- CSS1: developed in 1996 by W3C
- CSS2: released in 1998, but not fully supported by browsers
- HTML style sheets are known as *Cascading Style Sheets*, since can be defined at three different levels
 1. *inline* style sheets apply to the content of a single HTML element
 2. *document* style sheets apply to the whole BODY of a document
 3. *external* style sheets can be linked and applied to numerous documents

lower-level style sheets can override higher-level style sheets

25

Inline style sheets

```
<html>
<!-- Dave Reed  page17.html  1/16/04  -->

<head>
  <title>Inline Style Sheets</title>
</head>

<body>
  <p style="font-family:Arial,sans-serif;
 text-align:right">This is a
 right-justified paragraph in a sans serif
 font (preferably Arial), with some
 <span style="color:green">green text</span>.
  </p>

  <p>And <a style="color:red;
 text-decoration:none;
 font-size:larger;"
 href="page01.html">here</a>
 is a formatted link.
  </p>
</body>
</html>
```

[view page in browser](#)

Using the `style` attribute, can specify presentation style for a single HTML element

- within tag, list sequence of property:value pairs

```
font-family:Courier,monospace
font-style:italic
font-weight:bold
font-size:12pt font-size:large font-size:larger
```

```
color:red color:#000080
background-color:white
```

```
text-decoration:underline
text-decoration:none
text-align:left text-align:center
text-align:right text-align:justify
vertical-align:top vertical-align:middle
vertical-align:bottom
```

```
text-indent:5em text-indent:0.2in
```

26

Inline style sheets (cont.)

```
<html>
<!-- Dave Reed page18.html 1/16/04 -->
<head>
  <title>Inline Style Sheets</title>
</head>
<body>
  <p>Here is an image
 
 embedded in text.
  </p>
  <ol style="list-style-type:upper-alpha">
 <li> one thing
 <li> or another
 <ul style="list-style-type:square;
 whitespace:pre">
 <li> with this
 <li> or that
 </ul>
  </ol>
</body>
</html>
```

more style properties & values

```
margin-left:0.1in margin-right:5%
margin:3em
padding-top:0.1in padding-bottom:5%
padding:3em
```

```
border-width:thin border-width:thick
border-width:5
border-color:red
border-style:dashed border-style:dotted
border-style:double border-style:none
```

```
whitespace:pre
```

```
list-style-type:square
list-style-type:decimal
list-style-type:lower-alpha
list-style-type:upper-roman
```

[view page in browser](#)

27

Inline style sheets (cont.)

```
<html>
<!-- Dave Reed page19.html 1/16/04 -->
<head>
  <title> Inline Style Sheets </title>
</head>
<body>
  <table style="font-family:Arial,sans-serif">
 <caption style="color:red;
 font-style:italic;
 text-decoration:underline">
 Student data. </caption>
 <tr style="background-color:red">
 <th> name </th> <th> age </th>
 </tr>
 <tr>
 <td> Chris Smith </td> <td> 19 </td>
 </tr>
 <tr>
 <td> Pat Jones </td> <td> 20 </td>
 </tr>
 <tr>
 <td> Doogie Howser </td> <td> 9 </td>
 </tr>
  </table>
</body>
</html>
```

style sheets can be applied to tables for interesting effects

[view page in browser](#)

28

Document style sheets

inline style sheets apply to individual elements in the page

- can lead to inconsistencies as similar elements are formatted differently
e.g., might like for all H1 elements to be centered
- inline definitions mix content & presentation
→ violates the general philosophy of HTML

alternatively, document style sheets allow for a clean separation of content and presentation

- style definitions are placed in the HEAD of the page (within STYLE tags)
- can apply to all elements, or a subclass of elements, throughout the page

29

Document style sheets

```
<html>
<!-- Dave Reed page20.html 1/16/04 -->

<head>
  <title>Document Style Sheets</title>
  <style type="text/css">
 h1 {color:blue;
 text-align:center}
 p.indented {text-indent:0.2in}
  </style>
</head>

<body>
  <h1>Centered Title</h1>

  <p class="indented">This paragraph will
  have the first line indented, but
  subsequent lines will be flush.</p>

  <p>This paragraph will not be indented.
  </p>

  <h1>The End</h1>
</body>
</html>
```

document style sheets ensure that similar elements are formatted similarly

- can even define subclasses of elements and specify formatting

p.indented defines subclass of paragraphs

- inherits all defaults of <p>
- adds new features

to specify this newly defined class, place class="ID" attribute in tag

note how "clean" the BODY is

[view page in browser](#)

30

Document style sheets (cont.)

```
<html>
<!-- Dave Reed page21.html 1/16/04 -->

<head>
  <title> Inline Style Sheets </title>
  <style type="text/css">
 table {font-family:Arial,sans-serif}
 caption {color:red;
 font-style:italic;
 text-decoration:underline}
 th {background-color:red}
  </style>
</head>

<body>
  <table>
 <caption> Student data. </caption>
 <tr><th> name </th> <th> age</th></tr>
 <tr><td> Chris Smith </td> <td> 19 </td></tr>
 <tr><td> Pat Jones </td> <td> 20 </td></tr>
 <tr><td> Doogie Howser </td> <td> 9 </td></tr>
  </table>
</body>
</html>
```

[view page in browser](#)

document style sheets are especially useful in formatting tables

effectively separates content from presentation

what if you wanted to right-justify the column of numbers?

what if you changed your mind?

31

Pseudo-elements

```
<html>
<!-- Dave Reed page22.html 1/16/04 -->

<head>
  <title>Title for Page</title>
  <style type="text/css">
 a {color : red;
 text-decoration : none;
 font-size : larger}
 a:visited {color : black}
 a:active {color : orange}
 a:hover {color : blue}
 p:first-letter {font-size : large;
 color : white;
 background-color : darkblue}
  </style>
</head>

<body>
  <p>Welcome to my Web page. I am so
  happy you are here.
  </p>
  <p>Be sure to visit
  <a href="http://www.cnn.com">CNN</a>
  for late-breaking news.
  </p>
</body>
</html>
```

pseudo-elements are used to address sub-parts of elements

- can specify appearance of link in various states
:visited :active :hover
- can specify format of first line in page or paragraph
:first-line
- can specify format of first letter in page or paragraph
:first-letter

Danger : changing the look of familiar elements is confusing

Careful : current browsers do not support all CSS2 features

[view page in browser](#)

32

External style sheets

modularity is key to the development and reuse of software

- design/implement/test useful routines and classes
- package and make available for reuse

- saves in development cost & time
- central libraries make it possible to make a single change and propagate

external style sheets place the style definitions in separate files

- multiple pages can link to the same style sheet, consistent look across a site
- possible to make a single change and propagate automatically

- represents the ultimate in content/representation separation

33

Modularity & style sheets

```
<html>
<!-- Dave Reed page23.html 1/16/04 -->

<head>
  <title>Title for Page</title>
  <link rel="stylesheet"
 type="text/css"
 href="myStyle.css"
 title="myStyle">
</head>

<body>
  <h1>Centered Title</h1>

  <p class="indented">This paragraph will
have the first line indented, but
subsequent lines will be flush.</p>

  <p>This paragraph will not be indented.
</p>

  <h1>The End</h1>

</body>
</html>
```

```
<!-- myStyle.css Dave Reed 1/16/04 -->
h1 {color : blue; text-align : center}
p.indented {text-indent:0.2in}
```

ideally, the developer(s) of a Web site would place all formatting options in an external style sheet

all Web pages link to that same style sheet for a uniform look

- simplifies Web pages since only need to specify structure/content tags

[view page in browser](#)

34

Web rules of thumb

HTML provides for lots of neat features,
but just because you can add a feature doesn't mean you should!

don't add features that distract from the content of the page

- use color & fonts sparingly and be careful how elements fit together
e.g. no purple text on a pink background, no weird fonts
- use images only where appropriate
e.g., bright background images can make text hard to read
e.g., the use of clickable images instead of buttons or links can slow access
- don't rely on window or font size for layout
e.g., font size may be adjusted by viewer, window constrained
- don't be annoying
e.g., no pop-up windows, excessive advertising, silly music
- break large document into smaller or provide a menu (either internal or frame)
- stick to standard features and test using both IE and Netscape
- utilize style sheets to make changes easy & ensure consistency