

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

**Online
Learning**

Introduction to Basic HTML/xHTML

Sarina Sulaiman

Faculty of Computing

HTML

- A markup language that specifies the format of the text that is displayed in a Web browser.
- Separation of the **presentation (CSS)** of a document from the **structure (HTML)** of the document's information

HTML Background

- November 1990, first created by Tim Berners Lee, the father/inventor of WWW
- Knighted by Queen Victoria in 2004
- Hypertext is text which is not constrained to be linear
- Hypermedia is a term used for hypertext which is not constrained to be text: it can include graphics, video and sound

Words To Know

- **Tag** - Used to specify ("mark-up") regions of HTML documents for the web browser to interpret. Tags look like this: <tag>
- **Element** - A complete tag, having an opening <tag> and a closing </tag>
- **Attribute** - Used to modify the value of the HTML element. Elements will often have multiple attributes

Simple Meaning

- For now just know that:
 - a **tag** is a command the web browser interprets,
 - an **element** is a complete tag,
 - and an **attribute** customizes or modifies HTML elements.

XHTML and HTML4

- **XHTML based on HTML and XML**
 - HTML is considered a legacy technology
- **What is XML?**
 - XML stands for EXtensible Markup Language
 - XML is a markup language much like HTML
 - XML was designed to carry data, not to display data
 - XML tags are not predefined. You must define your own tags
 - XML is designed to be self-descriptive
 - XML is a W3C Recommendation

XHTML vs HTML4

- XHTML stands for EXtensible HyperText Markup Language
- XHTML is almost identical to HTML 4.01
- XHTML is a stricter and cleaner version of HTML
- XHTML is HTML defined as an XML application
- XHTML is supported by all major browsers.

BAD HTML CODE

```
<html>
<head>
<title>This is bad HTML</title>
<body>
<h1>Bad HTML
<p>This is a paragraph
</body>
```

- Work fine in a browser!

HTML as XHTML

- **HTML define as an XML document**
- **Hence the xHTML**
- **XML is a markup language where documents must be marked up correctly and "well-formed".**

Guide to HTML/xHTML code

- Is not a programming language, it's a mark-up language
- HTML – Hypertext Mark-up Language
- HTML Not case sensitive, but xHTML is – for standardization and [w3c](#) validation
- Use tag for formatting output: new line, paragraph, text size, color, font type, etc.
- Can be a single or coupled tag
- Tag general format:
Single: `<tag_format />`
Double: `<tag_format> . . . </ tag_format>`

xHTML

- XHTML elements must be **properly nested**
- XHTML elements must always be **closed**
- XHTML elements must be in **lowercase**
- XHTML documents must have **one root element**

xHTML

- Attribute names must be in **lower case**
- Attribute values must be **quoted**
- Attribute minimization is **forbidden**

Attribute Minimization

- <input checked>
<input readonly>
<input disabled>
<option selected>
- <input checked="checked">
<input readonly="readonly">
<input disabled="disabled">
<option selected="selected">

xHTML validation

- **Validate XHTML With The W3C Validator**
- >> <http://validator.w3.org/>

Very simple HTML code

```
<html>
<head>
<title>Simple HTML</title>
</head>

<body>
Hello World! All my content goes here!
</body>
</html>
```

Activity 01

- **Copy html code in slide 15 into your textpad**
- **Save it as activity01.html in your working directory as specified by lab technician**
- **Open activity01.html in your favourite Browser**
- **Check your answer here**

Preparation for HTML

- **Source-code form (txt file)**
- **To begin coding and using HTML you need only two things:**
 - **a *simple-text* editor (Notepad, Textpad)**
 - **A browser (IE, Firefox, Chrome)**
- **WYSIWYG**
 - **Dreamweaver**
 - **let you create pages quickly but you can only spicing up or polishing up HTML effects manually – can't do that if doesn't know HTML**

The Most Important Elements

- **<html></html>**
 - begins and ends each and every web page
- **<head></head>**
 - The **head** functions "behind the scenes."
 - Tags placed within the **head** element are not directly displayed by web browsers
 - Javascript and CSS elements is place here
- **<title></title>**
 - The words you write between the opening and closing **<title></title>** tags will be displayed at the top of a viewer's browser
- **<body></body>**
 - The **<body>** element is where **all** content is placed. (Paragraphs, pictures, tables, etc)

More complex code

```
<html>
<head>
<title>More about HTML Text</title>
</head>
<body>
This is a normal text<br><b>This is a text (bold)</b>
<br />
<i>This is a text (italic)</i>
<p><font face="Arial" color="#FF0000" size=+3>
This is a text with font = Arial, size = 3, color = Red</font></p>
<p>Please set me to bold, italic, font = Arial, size = 3, color = Red</p>
<pre>
This is a
preformatted
text
</pre>
</body>
</html>
```

Activity 02

- **Copy html code in slide 19 into your textpad**
- **Save it as activity02.html in your working directory as specified by lab technician**
- **Open activity02.html in your favourite Browser**
- **Check your answer here**

Activity 02

A screenshot of a Microsoft Internet Explorer browser window. The address bar shows the URL: gmm.fsksm.utm.my/~rosely/scv1223/html/activity02.html. The title bar has several tabs open, including "Universiti Teknologi", "UTM WebMail", "e-Learning@UTM", "RANCANGAN PEN...", "More about HTML", "HTML Image", "Image and relative...", and "Other bookmarks". The toolbar below the address bar includes icons for Apps, Getting Started, eBay, Suggested Sites, Web Slice Gallery, and others.

This is a normal text

This is a text (bold)

This is a text (italic)

This is a text with font = Arial, size = 3, color = Red

Please set me to bold, italic, font = Arial, size = 3, color = Red

This is
a preformatted text

A screenshot of a file manager interface showing a horizontal list of items. From left to right, the items are: "path (2).zip", "path (1).zip", "activity01 (4).doc", "path.zip", "activity01 (3).doc", and "Show all downloads...". Each item has a small preview icon to its left.

HTML attributes

- Attributes are properties of tags.
- Name and value pair
- For example
 - ``
 - The tag is `` and the properties are:
 - Face
 - Color
 - Size
 - `<p align="justify">`
 - `<p align="center">`
 - `<p align="right">`

HEADERS

- Six headers (header elements): h1 ~ h6

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.4: header.html -->
6 <!-- XHTML headers -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and www How to Program - Headers</title>
11 </head>
12
13 <body>
14
15 <h1>Level 1 Header</h1>
16 <h2>Level 2 header</h2>
17 <h3>Level 3 header</h3>
18 <h4>Level 4 header</h4>
19 <h5>Level 5 header</h5>
20 <h6>Level 6 header</h6>
21
22 </body>
23 </html>
```


Image

-
- Activity 04
 -
- Activity 05 – image relative path/location

URL Types:

Local Src

src="sunset.gif"

src="../sunset.gif"

src="../pics/sunset.gif" picture file resides in the *pic* directory in a previous directory as .html file

Location Description

picture file resides in same directory as .html file

picture file resides in previous directory as .html file

picture file resides in the *pic* directory in a previous directory as .html file

Activity 04

Screenshot of a web browser window showing a sunset image and file download options.

The browser title bar shows multiple tabs: Universiti Teknologi..., UTM WebMail, (8716 unread) - se..., e-Learning@UTM, RANCANGAN PEI, More about HTML, HTML Image, and Image and relative... The address bar displays the URL gmm.fsksm.utm.my/~rosely/scv1223/html/image01.html. The page content is a sunset over water with a dark silhouette of trees at the top. The bottom of the screen shows several file download icons: path (2).zip, path (1).zip, activity01 (4).doc, path.zip, activity01 (3).doc, and Show all downloads... at the bottom right.

Activity 04

Universiti Teknolo ... x UTM WebMail x (8716 unread) - sa x e-Learning@UTM x RANCANGAN PEN x HTML Image x view-source:gmm x index.html x

Getting Started eBay Suggested Sites Web Slice Gallery 15% off extended su... Sarina Sulaiman - G... Sign in to your Micr... Malaysian Invention... Other bookmarks

```
1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
2 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">  
3 <html xmlns="http://www.w3.org/1999/xhtml">  
4 <head>  
5 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />  
6 <title>HTML Image</title>  
7 </head>  
8  
8 <body>  
9 
10 </body>  
11 </html>  
12
```

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc

Show all downloads...

Activity 05

Screenshot of a web browser showing four soccer team logos arranged in a 2x2 grid. Each logo is accompanied by a red circular badge with the text "10x".

- UNITED**: Red shield with a white bird logo.
- DYNAMO**: Orange shield with a soccer ball and sunburst design.
- VANCOUVER WHITECAPS FC**: Blue shield with a white mountain and "VANCOUVER WHITECAPS FC" text.
- Red and white striped shield with a knight's head logo**.

Below the browser window, there is a taskbar with several file icons:

- path (2).zip
- path (1).zip
- activity01 (4).doc
- path.zip
- activity01 (3).doc

On the far right of the taskbar, there is a "Show all downloads..." button.

Activity 05

view-source:file:///C:/Users/COURSE~1/AppData/Local/Temp/Rar\$EX01.605/path/app/index.html

Getting Started eBay Suggested Sites Web Slice Gallery 15% off extended su... Sarina Sulaiman - G... Sign in to your Micr... Malaysian Invention... Other bookmarks

```
1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5 <title>Image and relative path/location</title>
6 </head>
7
8 <body>
9 <table width="200" border="1">
10 <tr>
11 <td><div align="center">&ampnbsp</div></td>
12 <td><div align="center">&ampnbsp</div>
13 </td>
14 </tr>
15 <tr>
16 <td><div align="center">&ampnbsp</div></td>
17 <td><div align="center">&ampnbsp</div></td>
18 </tr>
19 </table>
20 <p>&ampnbsp</p>
21 </body>
22 </html>
```

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc Show all downloads Monday, 29 December, 2014

Link

< a href=“*reference object*” . . . > *linked*

reference object :

- Part of text in the same document
- Other document
- Image / animation / audio / video
- Application logic (CGI script)
- Client script (JavaScript / VBScript)

linked object :

- Text
- Image

Link – cont (Activity 06)

- Inside document
 - Declare anchor:
 - Link to anchor: [go to top]
- Outside document
 - Same website – only dir. Without full url/http
 - Link to outside page same website
 - Different website – full http url
 - Link-(UTM homepage)
- Image link
 -

Activity 06

Unordered Lists

- **Unordered list element ul**
 - Creates a list in which each item begins with a bullet symbol (called a disc)
 - li (list item): Entry in an unordered list
 - Format:

```
<li>  </li>
<li>  </li>
</ul>
```

Nested and Ordered Lists

- Represent hierarchical relationships
- Ordered lists (`ol`)
 - Creates a list in which each item begins with a number
 - Format ``

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

Table

Begin table

Begin row

Column1, Column2, . . .

End row

...

End table

Table

Begin table = <table . . . >

End table = </table>

Begin row = <tr . . . >

End row = </tr>

Column = <td . . . > *column content* </td>

***column content* : text, image, linked object,
etc.**

Table (Activity 07)

- **Attributes:**
 - Sizing using pixel size
 - Table border:
 - `<table border="5">`
 - Spanning /merging cell
 - `<td rowspan="2">` vertical merging – activity 8
 - `<td colspan="3">` horizontal merging – activity 9
 - Cell padding: distance between cell borders and content: `<table cellpadding="10">`
 - Cell spacing: width of cell border:
 - `<table cellspacing="15">`

Activity 07: table

This is row 1

This is row 2

This is row 3

This is row 4

This is row 5

path (2).zip

path (1).zip

activity01 (4).doc

path.zip

activity01 (3).doc

Show all downloads...

Activity 07: table

```
1 <table border="5" cellpadding="10" cellspacing="15">
2
3 <tr>
4 <td>This is row 1</td>
5 </tr>
6
7 <tr>
8 <td>This is row 2</td>
9 </tr>
10
11 <tr>
12 <td>This is row 3</td>
13 </tr>
14
15 <tr>
16 <td>This is row 4</td>
17 </tr>
18
19 <tr>
20 <td>This is row 5</td>
21 </tr>
22
23 </table>
```

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc Show all downloads...

Activity 08: colspan

Screenshot of a web browser showing a table with four cells labeled A, B, C, and D. The first row contains two columns (A and B) and the second row contains one column (C and D).

A	B
C	D

First row -> two columns
Second row -> one column

Downloads:

- path (2).zip
- path (1).zip
- activity01 (4).doc
- path.zip
- activity01 (3).doc

Activity 08: colspan

Sarina Sulaiman - G...

Sign in to your Micr...

Malaysian Invention...

Other bookmarks

```
1 <html>
2 <head>
3 <title>HTML - Table</title>
4 </head>
5 <body>
6
7 <table width="100%" border="1">
8 <tr>
9 <td>&nbsp;A</td>
10 <td>&nbsp;B</td>
11  </tr>
12
13  <tr>
14 <td>&nbsp;C</td>
15 <td>&nbsp;D</td>
16  </tr>
17 </table>
18
19 <p></p>
20 First row -> two columns
21 <br>Second row -> one column
22
23 <table width="100%" border="1">
24 <tr>
25 <td>&nbsp;A</td>
26 <td>&nbsp;B</td>
27 </tr>
28
29 <tr>
30 <td colspan="2">&nbsp;C</td>
31 </tr>
32 </table>
33
34 </body>
35 </html>
```

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc Show all downloads...

Activity 09: rowspan

2 rows 2 cols

A	B
C	D

First col -> one row
Second col -> two rows

A	B
	D

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc Show all downloads...

Activity 09: rowspan

Universiti Teknologi M x UTM WebMail x (8716 unread) - sarina x e-Learning@UTM x RANCANGAN PENGA x HTML - Table x view-source:gmm.fskm.utm.my/~rosely/scv1223/html/table03.html x

Getting Started eBay Suggested Sites Web Slice Gallery 15% off extended su... Sarina Sulaiman - G... Sign in to your Micr... Malaysian Invention... Other bookmarks

```
1 <html>
2 <head>
3 <title>HTML - Table</title>
4 </head>
5 <body>
6
7
8 2 rows 2 cols
9
10 <table width="100%" border="1">
11 <tr>
12 <td>A</td>
13 <td>B</td>
14 </tr>
15 <tr>
16 <td>C</td>
17 <td>D</td>
18 </tr>
19 </table>
20
21
22 <p>First col -> one row
23 <br>Second col -> two rows
24
25 <table width="100%" border="1">
26 <tr>
27 <td rowspan="2">A</td>
28 <td>B</td>
29 </tr>
30 <tr>
31 <td>D</td>
32 </tr>
33 </table>
34
35 </body>
36 </html>
```

path (2).zip path (1).zip activity01 (4).doc path.zip activity01 (3).doc Show all downloads...

Activity 10

It's your turn ???

Activity 10/10-a

Other Sources

- <http://www.w3schools.com>
- <http://www.tizag.com>

THANK YOU