

HTML Primer

Basics of HTML for those who haven't used it before.

HTML

- HyperText Markup Language
- Like all programming languages, simply a plain text file
- Unlike other languages, no variables or commands.
- HTML is merely a way of formatting a document.

Tags

- Formatting is accomplished through the use of 'tags'. Tag begins with a less-than sign (<) and ends with a greater-than sign (>).
- Many tags have a 'begin' tag and an 'end' tag.
- End tags have same contents as corresponding begin tag, but start with a front slash (/)
- Examples:
 - <html>...</html> ... <p>

<a>... <table>...</table> ...

Attributes

- Some tags have key=value pairs known as attributes. They describe or modify what the tag is doing.
- Examples:
 - `...`
 - `...`
 - `<tr align="center">...</tr>`

Format of an HTML Document

- Entire document enclosed by `<html>...</html>`
 - Followed by two sections: head and body
- ```
<html>
<head>...</head>
<body>...</body>
</html>
```
- By the way, white space of any kind is completely ignored by HTML parser (ie, web browser)

---

---

---

---

---

---

---

---

## Head Section

- Contains info about the document. Most common/important: title
- ```
<head>  
<title>My HTML Document</title>  
</head>
```
- "My HTML Document" will appear in title bar of Netscape, IE, Opera, etc...

Body Section

- Contains all text displayed in web browser window.
- `
` - line break
- `<p>` - paragraph break (equivalent to 2 `
`s)
- `<center>...</center>` Center-align all contained text
- `...` - Set font properties for contained text.

Use attributes

- `color="..."` (color name, or hex number representation)
 - `color="blue"` or `color="0000ff"`
- `size=...` (either absolute point size, or relative change)
 - `size=12` or `size="+4"`
- `face="..."` (name of font type – Courier, Times New Roman)
- Use only attributes you want to.

Links

- We've seen these from HW2.
- `...`
- Make contained text link to value of href attribute.

Tables

- 4 necessary tags to create a table:
- `<table>...</table>`
 - contains entire table
- `<tr>...</tr>`
 - contains one row of a table
- `<td>...</td>`
 - contains one cell of a table
- `<th>...</th>`
 - contains a table column heading

Table example

```
<table>
<tr>
<th>Name</th><th>ID</th>
</tr>
<tr>
<td>Paul</td><td>123</td>
</tr>
<tr>
<td>Justin</td><td>456</td>
</tr>
</table>
```

- Creates following table:

Table Example continued

Name	ID
Paul	123
Justin	456

Lists

- Three kinds: un-ordered, ordered, definition
- Ordered:

```
<ol>
  <li>...</li>
  <li>...</li>
</ol>
```

- Creates a numbered list. (ala HW FAQs online)

Lists

- Unordered
- ```

 ...
 ...

```
- Creates a bulleted list (ala announcements on course webpage)

---

---

---

---

---

---

---

---

## Lists

- Definition
- ```
<dl>  
  <dt>...</dt>  
  <dd>...</dd>  
  <dt>...</dt>  
  <dd>...</dd>  
</dl>
```
- Creates a definition list (ala Letter grade ⇔ number grade list on course home page)
 - <dt>...</dt> contains term
 - <dd>...</dd> contains definition.

Macros

- Some text is part of HTML itself, so you can't use it in your document.
 - special 'macro' sequences for this text
- < → 'less than' → <
- > → 'greater than' → >
- & → 'ampersand' → &
- " → 'quotes' → “
- → 'non-breaking white space' →

HTML on RCS and CS

- to make your HTML documents visible to the world, place them in your public_html directory on RCS. Then go to <http://www.rpi.edu/~yourID/yourfile>
- on the CS machines, put your documents in your public.html directory, make sure they're world-readable, and go to <http://www.cs.rpi.edu/~yourID/yourfile>

For more information...

- www.htmlgoodies.com
 - www.w3schools.org
- (and others)
