

HTML Introduction

CS 1020 – Lego Robot Design

Building Websites

HTML (HyperText Markup Language)

- ▶ The dominate language of the internet
- ▶ Describes a webpage's content
- ▶ Controlled by the World Wide Web Consortium (W3C)
- ▶ In practice, affected by Browser compatibility

CSS (Cascading Style Sheet)

- ▶ Describes a webpage's presentation

Tag Syntax

HTML tags include:

1. A start tag
2. An optional attribute name/value pair
3. Content affected by the tag
4. A closing tag

```
<tag-name attribute-name="attribute-value">  
 ... Content ...  
</tag-name>
```


Document Syntax

HTML documents are made up of a hierarchical “tree” of tags structuring content.

Correct hierarchy:

```
<p> The following text is <b> bold </b> </p>
```


Incorrect hierarchy:

```
<p> The following text is <b> bold </p> </b>
```


Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```


Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

The !DOCTYPE tag informs the browser of the webpage's language.

Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

The `html` tags enclose all of the page's content.

Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

The head tags contain extra information about the webpage.

Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

The title tags tell the browser the page's name; often the title is used by the browser to label the window or tab.

Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

The body tags contain the content displayed on the webpage. The style attribute changes the page's text color.

Hello World Example

```
<!DOCTYPE html>
<html>
 <head>
 <title> Hello world Page </title>
 </head>
 <body style="color: blue">
 <p> Hello world! </p>
 </body>
</html>
```

Finally, the p tags surround paragraphs of text.

A slightly less contrived example...

```
<html><head>  
  <meta http-equiv="content-type" content="text/html;  
 charset=UTF-8">  
  
<title>Empty Page</title>  
</head><body>  
  I have not yet set up my home page.  
</body></html>
```


Common Tags

- ▶ **Headers**

- `<h1>, <h2>, <h3>, ...`

- ▶ **Italics**

- `<i>`

- ▶ **Boldface**

- ``

- ▶ **Line breaks (singleton tag)**

- `
`

- ▶ **Comments (singleton tag)**

- `<!-- ... -->`

Links

The link tag:

```
<a href="http://www.cs.middlebury.edu">  
 Middlebury CS!  
</a>
```

The href attribute:

- ▶ Use full page address with “http://” to access other website’s pages
- ▶ Use only the page’s filename to access other html pages saved in the same directory

Images

The image tag:

```

```

The src attribute:

- ▶ Use full page address with “http://” to access other website’s pages
- ▶ Use only the page’s filename to access other html pages saved in the same directory

Styling HTML with CSS

Tags can be stylized by providing extra information in a `style` attribute.

```
<body style="color: blue">  
 <p> Hello World! </p>  
</body>
```

Technically, the `style` attribute applies CSS styling, which is a whole language itself.

Style Attribute Syntax

The `style` attribute consists of a list of CSS property/value pairs, delimited by semicolons.

```
<tag style="property: value; property: value; ...">  
 ... Content affected by stylization ...  
</tag>
```


Common CSS Properties

- ▶ **Text color**

```
color: blue;
```

- ▶ **Background color**

```
background-color: white;
```

- ▶ **Height & width**

```
height/width: 600px;
```

- ▶ **Text alignment**

```
text-align: center/right/justify;
```

- ▶ **Text size**

```
font-size: 30px;
```


More on Web Development

- ▶ **Tables**

http://w3schools.com/html/html_tables.asp

- ▶ **Lists**

http://w3schools.com/html/html_lists.asp

- ▶ **Color names**

http://w3schools.com/cssref/css_colornames.asp

- ▶ **More CSS properties**

<http://w3schools.com/css/default.asp>

- ▶ **Check out other student's webpages**

<http://www.cs.middlebury.edu/~username>

HTML Introduction

Colby Horn (chorn@middlebury.edu)

CS 1020 – Lego Robot Design – Winter 2013