

Lecture 5 HTML

Boriana Koleva
Room: C54
Email: bnk@cs.nott.ac.uk

Overview

- Origins and evolution of HTML and XHTML
- Basic Syntax
- Standard document structure
- Basic text markup
- Images
- Hypertext links
- Lists

Origins and Evolution of HTML

- Hypertext Markup Language
- Developed for the delivery of hypertext on the WWW
- Built using SGML
- ASCII “Markup Language”

Recent Versions

- HTML 4.0 – 1997
 - Introduced many new features and deprecated many older features
- HTML 4.01 - 1999 - A cleanup of 4.0
- XHTML 1.0 - 2000
 - Just 4.01 defined using XML, instead of SGML
- XHTML 1.1 – 2001
 - Modularized 1.0, and drops frames
- XHTML 2.0 – development abandoned
- HTML 5.0
 - Working Draft (not a W3C Recommendation yet)
 - HTML and XHTML syntax

HTML versus XHTML

- HTML has lax syntax rules, leading to sloppy and sometime ambiguous documents
- XHTML syntax is much more strict, leading to clean and clear documents in a standard form
- Even minor syntax errors will prevent a document labelled as XML from being rendered fully, whereas they would be ignored in the HTML syntax
- HTML compatible with most legacy Web browsers

Editing (X)HTML

- Creating HTML documents
 - Text editors (e.g. Notepad, Emacs, Crimson Editor)
 - Source code editors (e.g. Notepad++, WebTide)
 - Authoring tools (e.g. Microsoft Expression Web, Adobe Dreamwaver, KompoZer)
- HTML files have .html extension
- The filename of your homepage should be index.html
 - If a browser does not request a specific file in a directory, normal Web server response is to return index.html
 - <http://www.crg.cs.nott.ac.uk/~bnk/Teaching/WPS/>

Basic Syntax

- Elements are defined by tags (markers)
- Tag format:
 - Opening tag: `<name>`
 - Closing tag: `</name>`
- The opening tag and its closing tag together specify a container for the *content* they enclose
 - E.g. `<p> Hello </p>`
- Not all tags have content
 - E.g. `<hr>`

Basic Syntax 2

- The container and its content together are called an *element*
- If a tag has attributes, they appear between its name and the right bracket of the opening tag
 - E.g. ``
- Comment form: `<!-- ... -->`
- Browsers ignore comments, unrecognizable tags, line breaks, multiple spaces, and tabs
- Tags are just suggestions to the browser, even if they are recognized by the browser

HTML Document Structure

- An HTML document is composed of 3 parts:
 1. a line containing HTML version information, e.g.:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN"
"http://www.w3.org/TR/html4/strict.dtd">
```

Note: `<!DOCTYPE html>` for HTML5
 2. a declarative header section
 - Delimited with the `<head>` tag
 - The `<title>` tag is used to give the document a title
 - normally displayed in the browser's window title bar
 3. a body containing the document's actual content
 - Delimited with the `<body>` tag
- After document type declaration, the remainder of an HTML document is contained by the `html` element

Basic HTML Document

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN"
"http://www.w3.org/TR/html4/strict.dtd">

<html>
  <head>
 <title> ... </title>
 <meta http-equiv="Content-Type"
 content="text/html; charset=utf-8" >
  </head>
  <body>
 ...
  </body>
</html>
```

Basic Text Markup

- Paragraph Elements: `<p>`
 - Text is normally placed in paragraph elements
 - The browser puts as many words of the paragraph's content as will fit in each line

```
<p>
Greetings!
</p>
```

 - Simple HTML example
<http://www.cs.nott.ac.uk/~bnk/WPS/simple.html>

Basic Text Markup 2

- Line breaks: `
`
- Horizontal rules: `<hr>`
- Headings
 - Six sizes, 1 - 6, specified with `<h1>` to `<h6>`
 - 1, 2, and 3 use font sizes that are larger than the default font size
 - 4 uses the default size
 - 5 and 6 use smaller font sizes
 - Headings example
<http://www.cs.nott.ac.uk/~bnk/WPS/headings.html>

Basic Text Markup 3

- Blockquotes: `<blockquote>`
 - To set a block of text off from the normal flow and appearance of text
 - Browsers often indent, and sometimes italicize
<http://www.cs.nott.ac.uk/~bnk/WPS/blockquote.html>
- Font Styles and Sizes (can be nested)
 - Boldface: ``
 - Italics: `<i>`
 - Smaller: `<small>`
 - Larger: `<big>` (not supported in HTML5)
 - Monospace: `<tt>` (not supported in HTML5)

Basic Text Markup 4

Example: The `<big>` sleet `<big>` in `<big>`
`<i>` Crete `</i>`
 completely `</big>` in `</big>` the street

Display: The sleet in *Crete*
 lies completely in the street

- Subscripts: `<sub>` Superscripts: `<sup>`
- Example: $x_{sub}^2</sub>³$
 Display: x_2^3

Basic Text Markup 5

Character Entities

Character	Entity	Meaning
&	<code>&</code>	Ampersand
<	<code><</code>	Less than
>	<code>></code>	Greater than
"	<code>"</code>	Double quote
'	<code>'</code>	Single quote (apostrophe)
$\frac{1}{4}$	<code>¼</code>	One quarter
$\frac{1}{2}$	<code>½</code>	One half
$\frac{3}{4}$	<code>¾</code>	Three quarters
°	<code>°</code>	Degree
(space)	<code> </code>	Nonbreaking space

the only
named
character
entity
references
in HTML5

Images

- All modern web browsers can display images inline (i.e. embedded in the text)
- GIF (Graphic Interchange Format)
 - 8-bit color (256 different colors)
- JPEG (Joint Photographic Experts Group)
 - 24-bit colour (16 million different colours)
- Portable Network Graphics (PNG)
 - Relatively new
 - Designed for transferring images on the Internet

Images 2

- Images are inserted into a document with the `` tag with the `src` attribute
- The `alt` attribute is required by HTML
 - (in HTML5 can be omitted when textual desc. not available)
 - Non-graphical browsers
 - Browsers with images turned off

```
<img src = "logo.jpg"
alt = "University of Nottingham Logo" />
```
- The `` tag has other optional attributes, including width and height (in pixels)
<http://www.cs.nott.ac.uk/~bnk/WPS/image.html>

Linking on the Web

Hypertext Links

- Hypertext is the essence of the Web!
 - A link is specified with the `href` (hypertext reference) attribute of `<a>` (the anchor tag)
 - The content of `<a>` is the visual link in the document
- ```
This is a link
```
- Relative addressing of targets is easier to maintain and more portable than absolute addressing

<http://www.cs.nott.ac.uk/~bnk/WPS/link.html>

## Targets within Documents

- If the target is not at the beginning of the document, the target spot must be marked
  - Target labels can be defined in many different tags with the `id` attribute
- ```
<h1 id = "baskets"> Baskets </h1>
```
- The link to an `id` must be preceded by a pound sign (`#`)
- target is in the same document,
- ```
 Baskets
```
- target is in a different document
- ```
<a href = "myAd.html#baskets"> Baskets </a>
```

Image Hyperlinks

- Links can include images in their content


```
<a href = "c210data.html">  
  <img src = "smallplane.jpg"  
 alt = "Small picture of an airplane " >  
  Info on C210 </a>
```

Unordered Lists

- The list is the content of the `` tag
 - List elements are the content of the `` tag
- ```
<h3> Some Common Single-Engine Aircraft </h3>

 Cessna Skyhawk
 Beechcraft Bonanza
 Piper Cherokee

```


## Ordered Lists

- The list is the content of the `<ol>` tag
- Each item in the display is preceded by a sequence value

```
<h3> Cessna 210 Engine Starting Instructions </h3>

 Set mixture to rich
 Set propeller to high RPM
 Set ignition switch to "BOTH"
 Set auxiliary fuel pump switch to
 "LOW PRIME"
 When fuel pressure reaches 2 to 2.5
 PSI, push starter button

```


## Nested Lists

- Any type list can be nested inside any type list
- The nested list must be in a list item

```

 Single-Engine Aircraft

 Tail wheel
 Tricycle

 Dual-Engine Aircraft

 Wing-mounted engines
 Push-pull fuselage-mounted engines


```

[http://www.cs.nott.ac.uk/~bnk/WPS/nested\\_lists.html](http://www.cs.nott.ac.uk/~bnk/WPS/nested_lists.html)

## Definition Lists (for glossaries)

- List is the content of the `<dl>` tag
- Terms being defined are the content of the `<dt>` tag
- The definitions themselves are the content of the `<dd>` tag

```
<dl>
 <dt> 152 </dt> 152 Two-place trainer
 <dd> Two-place trainer </dd> 172 Smaller four-place airplane
 <dt> 172 </dt>
 <dd> Smaller four-place airplane </dd>
</dl>
```

<http://www.cs.nott.ac.uk/~bnk/WPS/definition.html>

## Validation

- W3C HTML Validation Service
  - <http://validator.w3.org/>

## Syntactic Differences between HTML & XHTML

- Case sensitivity
- Closing tags
- Quoted attribute values
- Explicit attribute values
- id and name attributes
- Element nesting

## Summary

- Origins and evolution of HTML and XHTML
- Basic syntax and standard document structure
- Basic text markup
- Images
- Hypertext links
- Lists (unordered, ordered, definition)
- Validation
- HTML vs. XHTML syntax