

ଓଡ଼ିଶା ରାଜ୍ୟ ମୁକ୍ତ ବିଶ୍ୱବିଦ୍ୟାଳୟ, ସମ୍ବଲପୁର, ଓଡ଼ିଶା
Odisha State Open University, Sambalpur, Odisha
Established by an Act of Government of Odisha.

DIPLOMA IN COMPUTER APPLICATION

DCA-04

WEB -DESIGN

Block

1

**HYPER TEXT MARKUP LANGUAGE
(HTML)**

Unit -1

Getting Started

Unit -2

HTML Advanced

ଓଡ଼ିଶା ରାଜ୍ୟ ମୁକ୍ତ ବିଶ୍ୱବିଦ୍ୟାଳୟ, ସମ୍ବଲପୁର, ଓଡ଼ିଶା
Odisha State Open University, Sambalpur, Odisha

Established by an Act of Government of Odisha.

EXPERT COMMITTEE

Dr.P.K.Behera Reader in Computer Science Utkal University , Odisha	(Chairman)
Dr.J.R.Mohanty Prof And HOD KIIT University, Odisha	(Member)
ShPabitrandaPattnaik Scientist –E,NIC NIC, ,BhubaneswarOdisha	(Member)
Sh Malaya Kumar Das Scientist –E , NIC Bhubaneswar , Odisha	(Member)
Dr.BhagirathiNayak Professor And Head (IT & System) Sri Sri University, Odisha	(Member)
Dr.ManoranjanPradhan Professor and Head G.I.T.A Bhubaneswar, Odisha	(Member)
Mr.V.S.Sandilya Academic Consultant I.T Odisha State Open University, Sambalpur,Odisha	(Convener)

DIPLOMA IN COMPUTER APPLICATION

COURSE WRITER

Mr. DhrubaCharanPradhan
Department of Computer Science,
OAYS, Th Rampur, Bhabanipatna
Kalahandi, Odisha

Mr. Sushant Kumar Mohanty
Department of Information Technology,
Shailabala Women's College, Cuttack
Odisha

Getting Started

Learning objectives:

After the Completion of this unit you should be able to know

- ✎ The Hyper Text
- ✎ The Mark-up Language
- ✎ Versions of HTML
- ✎ Characteristics of HTML
- ✎ HTML Editor
- ✎ Basic Tags of HTML
- ✎ Types of Browser
- ✎ How to Create HTML Program
- ✎ Different elements of HTML
- ✎ Different attributes in HML Tag

Structure

- 1.1. Introduction of HTML
 - 1.1.1 Definition
 - 1.1.2 History
 - 1.1.3 Version
 - 1.1.4 Characteristics of HTML
 - 1.1.5 Browser
 - 1.1.6 Editors
 - 1.1.7 HTML documents
 - 1.1.8 HTML Tags
 - 1.1.9 Structure of HTML
- 1.2. Writing my first HTML Page
- 1.3. Basic tags used in HTML
 - 1.3.1 Heading tags
 - 1.3.2 Paragraph Tag
 - 1.3.3 Line Break Tag
 - 1.3.4 Center Tag
 - 1.3.5 Horizontal Lines
 - 1.3.6 Preserve Formatting
 - 1.3.7 Non breaking Spaces
- 1.4. Elements In HTML
 - 1.4.1 Text level Element
 - 1.4.2 Block level element

- 1.5. Attributes In HTML
 - 1.5.1 Color attribute
 - 1.5.2 Generic attribute
- 1.6. Formatting In HTML
- 1.7. Meta Tags and their use
- 1.8. Commenting a HTML Code
- 1.9. Images and incorporating images
- 1.10. working with Tables
- 1.11. Working with Lists
 - 1.11.1 Unordered list
 - 1.11.2 Ordered list
 - 1.11.3 Definition list
- 1.12. Working with hyperlinks
 - 1.12.1 Linking a Document
 - 1.12.2 Linking to a page Section
- 1.13. Frames and frame management
 - 1.13.1 Creating Frame
 - 1.13.2 The <frameset> Tag Attributes
 - 1.13.3 Mixed frameset
- 1.14. Working with I Frames
- 1.15. Working with Block elements
 - 1.15.1 Block level Element
 - 1.15.2 Inline element
- 1.16. Check your Progress- possible answer
- 1.17. References

1.1 Introduction to HTML

HTML is a language for developing Web pages. HTML stands for *HyperTextMarkupLanguage*. It is not a programming language, it is a markup language. A markup language is a collection of markup tags. HTML uses markup tags to describe Web pages. HTML markup tags are usually called HTML tags or just tags. HTML tags are keywords surrounded by angle brackets like <html>. HTML tags normally come in pairs, like and . The first tag in a pair is the start tag; the second tag is the end tag. Start and end tags are also called opening tags and closing tags.

1.1.1 Definition

HTML: -It is a Standard text based computer language that is used to create electronic (hypertext) documents for the developing web site on the internet or offline uses.

1.1.2 History of html

IBM sowed the seed for HTML in the early 1980s. Initially, it was known by the name called **GML** (General Mark-up Language). It is a powerful tool that was aimed at creating a documentation language in which one could mark the title, headings, text, font selection and much more. In 1986, this concept got standardization by ISO and named **SGML** (Standard Generalized Mark-up language). In 1989, **Tim Berners Lee** and his team designed this language and named it as HTML (Hyper Text Mark-up Language). The language HTML was modified many times leading to number of versions i.e. HTML Version 1 to 5, which is the latest one.

HTML is a complete code that allows the user to create web pages. It includes text and graphics. You can add links to your web pages. Hyperlinks are the highlighted text or images that connect to other pages on the web. Let us analyze the word HTML.

Hyper Text : Hypertext is the text used to link various web pages. It is the text on a webpage, which on clicking opens a new web page.

Mark-up : It means highlighting the text either by underlining or displaying it in different colors, or both.

Language : It refers to the way of communication between web pages, which has its own syntax and rules.

1.1.3 Versions of html

HTML 1.0 : The original version of HTML was HTML 1.0. It had very limited features which greatly limited what you could do in designing your web pages.

HTML 2.0 : HTML 2.0 then arrived and included all the features of HTML 1.0 plus several new features for web page design.

Until January, 1997, HTML 2.0 was the standard in web page design.

HTML 3.0 : It included many new and useful enhancements to HTML. It became popular on the web but it more often than not referred to documents containing browser specific tags instead of referring to documents adhering to the HTML 3.0 draft.

HTML 4.0 : This version became a recommendation in December, 1997 and a standard as of April, 1998. Explorer has done a very good job in implementing the many features of HTML 4.0. Unfortunately, Netscape has not kept pace. The latest version of Netscape Communicator still does **not** recognize the many tags and attributes introduced with HTML 4.0. This means that a web page that involves HTML 4.0 specific tags will look great in Explorer but can look disastrous in Netscape.

HTML 5.0 : **HTML5** (which came out way back in 2012) is the new web standard. It follows HTML 4 (which came out way back in 1997) and XHTML (EXtensible HyperText Markup Language.). Since the introduction of HTML4, a lot has happened with the web and something needed to be done to address all the new technologies and latest multimedia. HTML5 is the result of cooperation that began in 2006 between the World Wide Web Consortium (W3C) and the Web Hypertext Application Technology Working Group (WHATWG). HTML5 should also be device independent (that is, understood by computers and the many devices in existence today) while also keeping it easily readable by us humans.

1.1.4 Characteristics of HTML language

HTML is the most commonly used language to write Web Pages. It has gained popularity due to its advantages such as:

- ❖ Easy to understand and can be modified.
- ❖ Provides more flexible way to design web pages, along with text.
- ❖ Graphics, Video and Sound can also be used and imported to give attractive look to the Web Pages.
- ❖ Effective presentations can be made with all formatting effects.
- ❖ Links can also be added to help readers to browse through information of their interest.
- ❖ You can create and publish Web pages to share information with people around the world.
- ❖ The Web pages designed in HTML are widely used in marketing, for the display of products and their prices, beneficial for on line shopping and also in advertising world.

- ❖ You can display HTML documents on any platform, such as Macintosh, Windows, UNIX, Linux etc.

1.1.5HTML browsers

Browser is the software package used to view and explore information on World Wide Web. The most commonly used web browsers are Internet Explorer and Netscape Navigator. Internet Explorer comes with the Windows operating system and the latest versions of Macintosh operating system, Mac OSx. Netscape Navigator is available for computers running on Macintosh, Unix or Linux Operating System. HTML documents consist of text and special elements, called Tags. A Web Browser interprets the tags in a HTML document and displays the document as Web page. These Browsers are also used to specify the link to various web pages. A List of web browser is

1. Internet Explorer
2. Netscape Navigator
3. Mozilla Firefox
4. Google Chrome
5. Opera etc..

1.1.6HTML Editors

The simple word processor (**Notepad**) is called a **text editor** and ideal for creating or developing web pages. Instead of writing plain text, however, professional Web developers often prefer using HTML editors like FrontPage or Dreamweaver because they offer code-writing shortcuts and helpful features.

NotePad is found by clicking on "**Start**", then choosing "**Programs**" (or All Programs), then choosing "**Accessories**" and finally choosing **NotePad**. That is:

Start → Programs → Accessories → NotePad

1.1.7 HTML DOCUMENTS

The general structure of HTML document has two sections: **Head** and **Body**.

1. **Head section:** The Head section contains the Title that identifies the first part of your HTML coded document.

2. **Body section:** The body section is where you do most of the works that includes text, graphics, and other HTML elements that provide control and formatting of a page like: fonts, paragraph, list and other elements. The general format of HTML

document is:

1.1.8 HTML Tags

HTML is Tag based language. Tag is an element, which instructs the Web browser, what to show and how to show. We can use various attributes in the Tag that contains additional information like formatting effects, alignment, colors, etc. Each Tag giving a specific instruction is enclosed in `<>` angle brackets.

HTML tags are of two types:-

1. **Paired Tag:** A paired tag has set of two commands, starting & ending commands or tags. The first tag (`<H1>`) in a pair is the start tag; the second tag `</H1>` is the end tag. Start and end tags are also called opening tags and closing tags. The Opening tag activates the effect and the closing tag turns the effect off
2. **Singular Tags:** The second type of tag is the singular or stand-alone tag. A stand-alone tag does not have a companion tag. For example. `
` tag. There is no ending tag. Sometimes it is called as unpaired tag.

Every HTML page should contain certain standard HTML tags. There are three tags that are required for every page. They are:

1. `<HTML></HTML>`
2. `<HEAD></HEAD>`
3. `<BODY></BODY>`

HTML Section

The Html document starts with `<HTML>` tag and ends with `</HTML>` tag, which identifies that it is a standard HTML document. Everything is written within these tags. If the commands are not enclosed in tags then a web browser will assume the commands as text.

Syntax:

```
<HTML>
.....
.....
.....
</HTML>
```

HEAD Section

The `<TITLE>` tag has to be given within the `<HEAD>` tag. It contains the title of the document. The Title should be short and it is recommended to include less than 64 characters in a Title. The contents of the head are not displayed.

The head of a HTML document is an unordered collection of information about the document. The main element in the Head section is the `<TITLE>` tag. Generally, the title appears in the title bar of the web Browser window.

Syntax:

```
<HEAD>
  <TITLE>
 The Title is included here
  </TITLE>
</HEAD>
```

BODY Section

The `<BODY>` tag includes the text that contains the information about the document that gets displayed on the Web Page along with all other tags and attributes. In body tag only we use all formatting elements, images, heading, list, hypertext links to enhance the appearance of a web page.

Every opening tag must have an ending tag. The closing Tag has a ForwardSlash(/). However, some tags have only an opening tag. The Tags are not case sensitive.

Syntax:

```
<HTML>
  <HEAD>
 <TITLE>
 .....
 </TITLE>
  </HEAD>
```

1.1.9 Structure of HTML Document

A typical HTML document will have following structure:

```
Document declaration tag
<html>
  <head>
 Document header related tags
  </head>
  <body>
 Document body related tags
  </body>
</html>
```

Basic HTML Document

In its simplest form, following is an example of an HTML document:

```
<!DOCTYPE html>
<html>
  <head>
 <title>This is document title</title>
  </head>
  <body>
 <h1>This is a heading</h1>
 <p>Document content goes here.....</p>
  </body>
</html>
```

Above example of HTML document uses following tags:

Tags	Description
------	-------------

<!DOCTYPE...>	This tag defines the document type and HTML version.
<html>	This tag encloses the complete HTML document and mainly comprises of document header which is represented by <head>...</head> and document body which is represented by <body>...</body> tags.
<head>	This tag represents the document's header which can keep other HTML tags like <title>, <link> etc.
<title>	The <title> tag is used inside the <head> tag to mention the document title.
<body>	This tag represents the document's body which keeps other HTML tags like <h1>, <div>, <p> etc.
<h1>	This tag represents the heading.
<p>	This tag represents a paragraph.

CHECK YOUR PROGRESS 1

Q1. What does **HTML** stand for?

Answer: _____

Q2. Write the characteristics of HTML?

Answer: _____

Q3. Write the different version of HTML?

Answer: _____

Q4. Write the structure of HTML document?

Answer: _____

Q5. What types of HTML Editor and Browser use?

Answer: _____

1.2 Writing my first HTML Page

CREATING, SAVING AND VIEWING AN HTML DOCUMENT.

In this section, we will be working with the notepad as editor. Now we are writing a HTML program to display a message “hello word” and in the title bar “This is my First webpage” on the Browser.

Let us begin:

1. In windows, click **START** Button.
2. Navigate to **PROGRAMS** and then click on **ACCESSORIES**.
3. Click on **NOTEPAD**
4. A **NOTEPAD** window will appear.

Now, you are ready to type the HTML code.

5. Type the HTML code in your Notepad window as shown in the figure below.

6. Save the File
7. After you have typed the HTML code, you have to save it as a HTML file. Click on the File menu (in Notepad). Select Save As. Notepad will show a dialog box asking for a file name as shown in the figure below.

8. In the File name textbox, type “First.html or First.htm”. Click on save button.
9. Then you opened the browser Internet explorer. (Start→ All programs→Internet Explorer←) or Double clicked on Internet explorer Icon on the Desktop or taskbar.
10. Once the browser window is opened, then you opened the file from the particular location that you will recall it “First.html”. (File→open→browse→Select the file (First.html)→open→ok)
11. The output is shown as per the following figure.

1.3 Basic tags used in HTML

The basic tags used in HTML are:

- 1 Heading tags
- 2 Paragraph Tag
- 3 Line Break Tag
- 4 Center Tag
- 5 Horizontal Lines
- 6 Preserve Formatting
- 7 Nonbreaking Spaces

1.3.1 Heading Tags

Any document starts with a heading. You can use different sizes for your headings. HTML also has **six** levels of headings, which use the elements `<h1>`, `<h2>`, `<h3>`, `<h4>`, `<h5>`, and `<h6>`. While displaying any heading, browser adds one line before and one line after that heading. The lower the number, the larger the heading size, as shown

Example

Type the HTML code in your Notepad window as shown in the figure below.


```
<!DOCTYPE html>
<html>
<head> <title>Heading Example</title>
</head>
<body>
 <h1>This is heading 1</h1>
 <h2>This is heading 2</h2>
 <h3>This is heading 3</h3>
 <h4>This is heading 4</h4>
 <h5>This is heading 5</h5>
 <h6>This is heading 6</h6>
</body>
```

The output is shown as per the following figure.

1.3.2 Paragraph Tag

HTML documents are divided into paragraphs. Paragraphs are defined with the <p>tag. Each paragraph of text should go in between an opening <p> and a closing </p> tag as shown below in the example:

Example

Type the HTML code in your Notepad window as shown in the figure bellow.


```
paragraph - Notepad
File Edit Format View Help
<!DOCTYPE html>
<html>
<head> <title>Paragraph Example</title>
</head>
<body>
 <p>Here is a first paragraph of text.<br>
 HTML (Hyper Text Markup Language) is a language
 for specifying how text and graphics appear on a
 web page
 </p>
 <p>Here is a second paragraph of text.<br>
 The HTML page is actually stored on the computer
 that is hosting the web site and the page is sent to
 your browser
 </p>
</body>
</html>
```

The output is shown as per the following figure.

1.3.3 Line Break Tag

Use the `
` tag, if you want a line break (a new line) without starting a new paragraph. The `
` element is an empty HTML element. It has no end tag. The `
` tag has a space between the characters `br` and the forward slash. If you omit this space, older browsers will have trouble rendering the line break, while if you miss the forward slash character and just use `
` it is not valid in XHTML. Type the HTML code in your Notepad window

```
paragraph - Notepad
File Edit Format View Help
<!DOCTYPE html>
<html>
<head>
<title>Line Break Example</title>
</head>
<body>
<p>Hello Students<br />
You delivered your assignment on right time.<br /> Thanks<br />
Dhruba </p>
</body>
</html>
```

The output is shown as per the following on the web browser

1.3.4 Center Tag

You can use <center> tag to put any content in the center of the page or any table cell. Type the HTML code in your Notepad window as shown in the figure below.


```
<!DOCTYPE html>
<html>
<head>
  <title>Example of Centring Content </title>
</head>
<body>
  <p>This text is not in the center of the webpage.</p>
  <center>
  <p>This text is in the center of the webpage.</p>
  </center>
</body>
</html>
```

The output is shown as per the following figure.

1.3.5 Horizontal Lines

Horizontal lines are used to visually break up sections of a document. The <hr> tag creates a line from the current position in the document to the right margin and breaks the line accordingly. For example, you may want to give a line between two paragraphs as in the given example below:


```
<!DOCTYPE html>
<html>
<head> <title>Horizontal Line Example</title>
</head>
<body>
  <p>This is paragraph one and should be on top</p>
  <hr />
  <p>This is paragraph two and should be at bottom</p>
</body>
</html>
```

The output is shown as per the following figure.

1.3.6 Preserve Formatting or Preformatted Text:

The Preformatted Text element presents blocks of text in fixed-width font and so is suitable for text that has been formatted on screen. The pre tag is good for displaying computer code: It preserves both spaces and line breaks and shows the text in a monospace font.

```

Pretag - Notepad
File Edit Format View Help
<!DOCTYPE html>
<HTML>
<Head>
  <TITLE>Pre-formatted Paragraphs</TITLE>
</Head>
<BODY>
  <PRE>
 <B>J.K.B.K. Govt. College, Cuttack</B>
Employee Name Department Date of Joining
-----
Dhruba I.T. 01-01-2010
Happy Comp. Sc. 01-02-2012
Shreyash Mathematics 25-04-2014
Madhab Physics 03-04-2011
Debasmita Odia 10-12-2013
  </PRE>
</BODY>
</HTML>

```

The output is shown as per the following figure.

1.3.7 Nonbreaking Spaces (nbsp)

In cases where you do not want the client browser to break text, you should use a nonbreaking space entity ** **; instead of a normal space. For example, when coding the "DhrubaCharanPradhan" in a paragraph, you should use something similar to the following code:

Type the HTML code in your Notepad window as shown in the figure


```
<!DOCTYPE html>
<html>
<head> <title>Nonbreaking Spaces Example</title>
</head>
<body>
 <p>"DhrubaCharanPradhan"</p>
 <p>"Dhruba&nbsp;Charan&nbsp;Pradhan."</p>
</body>
</html>
```

bellow.

The output is shown as per the following figure.

CHECK YOUR PROGRESS 2

Q1. How will you create a HTML Document and view it? Explain its steps.

Answer: _____

Q2. Write the different heading tags used in HTML?

Answer: _____

Q3. Write the use of PRE tag in HTML?

Answer: _____

Q4. Explain the different basic tags used in HTML?

Answer: _____

Q5. What is the extension of an HTML Document?

Answer: _____

1.4 Elements in HTML

HTML Elements are broadly classified into two categories:

1. Text level Element
2. Block level element

1.4.1 Text level Element

Text level elements are the elements that affect the text of the document. These elements are divided into two basic types:

1. Physical element
2. Logical element

Physical Elements

When working with the text, sometimes you want the text to have a particular look, such as bold or italics or underlined, etc.

Logical Elements

Logical elements indicate the type of content that the text comprises of. Examples of the logical elements are emphasis, citation, code, strong etc.

1.4.1.1 Physical Elements

The common physical elements are:

1. **BOLD**: The Bold element specifies that the text should be displayed in bold face. *Syntax*: ` `
2. **ITALIC**: The Italic element specifies that the text should be displayed using the italic font. *Syntax*: `<I> </I>`
3. **UNDERLINE**: The Underline element states that the enclosed text should be underlined. *Syntax*: `<U> </U>`
4. **BIG**: The Big element specifies that the enclosed text should be displayed using a bigger font (compared with the current font). *Syntax*: `<BIG> </BIG>`
5. **SMALL**: The Small element specifies that the enclosed text should be displayed using a smaller font (compared with the current font). *Syntax*: `<SMALL> </SMALL>`
6. **BLINK**: Surrounding any text with this element will cause the selected text to blink on the viewing page. *Syntax*: `<BLINK> </BLINK>`
The <BLINK></BLINK> element is currently only supported by the Netscape Navigator browser. In the internet explorer <marquee> is used to get the same effect.
7. **STRIKE**: The Strike element states that the enclosed text should be displayed with a horizontal line striking through the text. *Syntax*: `<STRIKE> . . . </STRIKE>`

8. **SUBSCRIPT**: The Subscript element specifies that the enclosed text should be displayed as a subscript using a smaller font (compared to the rest of the text).
Syntax: _{...}
9. **SUPERSCRIPT**: The Superscript element specifies that the enclosed text should be display as a superscript using a smaller font (compared to the rest of the text).*Syntax: ^{...}*
10. **TYPEWRITER**:The Teletype element specifies that the text should be rendered in fixed-width typewriter font.
Syntax: <TT> ... </TT>

Example:Type the HTML code in your Notepad window as shown in the figure bellow.


```
<HTML>
<HEAD>
  <TITLE>Using Physical Elements</TITLE>
</HEAD>
<BODY>
  <B>This text should appear bold.</B><BR>
  <I>This text should appear in italics.</I><BR>
  <U>This text should appear underlined.</U><BR>
  <BIG>This text should appear bigger.</BIG><BR>
  <SMALL>This text should appear smaller.</SMALL><BR>
  <BLINK>This text would blink on the page in Netscape only.</BLINK><BR>
  <STRIKE>This text should appear crossed out.</STRIKE><BR>
  This is normal text, but <SUB>this text should be shown as a subscript.</SUB><BR>
  This is normal text, but <SUP>this text should be shown as a superscript.</SUP><BR>
  <TT>This text should appear in a typewriter-like font.</TT>
</BODY>
</HTML>
```

The output is shown as per the following figure

1.4.1.2 Logical Elements

The common logical elements are:

1. CITE: This element indicates a citation from a book or other published source and is usually rendered in italics by a browser. It is used to highlight external resources.

Syntax: <CITE> ... </CITE>

2. CODE: The Code element indicates an example of code, typically rendered as monospaced font.

Syntax: <CODE> ... </CODE>

3. EMPHASIS: The Emphasis element indicates typographic emphasis usually displayed in italics.

Syntax: ...

4. KEYBOARD INPUT: The Keyboard element indicates text typed by a user, typically rendered monospaced. It is commonly used in an instruction manual.

Syntax: <KBD> ... </KBD>

5. SAMPLE: The Sample element indicates a sequence of literal characters, typically displayed monospaced.

Syntax: <SAMP> ... </SAMP>

6. STRONG: The Strong element applies stronger emphasis, usually displayed as bold.

Syntax: ...

7. VARIABLE: The Variable element indicates a variable name, typically displayed in italics.

Syntax: <VAR> ... </VAR>

8. COMMENT: if you want to leave notes for yourself in an HTML document, but don't want those notes to show up in the browser window, you need to use the Comment tag.

To include comments in the HTML document, surround the text that is to be ignored with <! - and ->. All text up to the next occurrence of -> is ignored.

Example:Type the HTML code in your Notepad window as shown in the figure bellow.


```
<HTML>
  <HEAD>
 <TITLE>Using Logical Elements</TITLE>
  </HEAD>
  <BODY>
 This book title,
 <CITE> Diploma in Computer Application</CITE>
 should look cited.<BR>
 <CODE>This is Source Code Phrase.</CODE><BR>
 <EM>This is Emphasized Phrase.</EM><BR>
 <KBD>This is Keyboard Input Phrase.</KBD><BR>
 <SAMP>This is Sample Text or Characters.</SAMP><BR>
 <STRONG>This text should look strong.</STRONG><BR>
 <VAR>This is Variable Phrase.</VAR><BR>
 <! - This is a comment. ->
  </BODY>
</HTML>
```

The output is shown as per the following figure

1.4.2. Block-Level Elements

Block formatting elements are used for formatting whole blocks of text within an HTML document rather than a single character. Example

1. Heading tags
2. Paragraph tags
3. Preformatted tag
4. Line breaking tags
5. Horizontal Tags
6. Font Tags

The above tags from 1 to 5 are already discussed in Basic Tags of HTML. Font tag will discuss later.

1.5 Attributes in HTML

We have seen few HTML tags and their usage like heading tags <h1>, <h2> paragraph tag <p> and other tags. We used them so far in their simplest form, but most of the HTML tags can also have attributes, which are extra bits of information. An attribute is used to define the characteristics of an HTML element and is placed inside the element's opening tag. All attributes are made up of two parts: a name and a value:

1. The name is the property you want to set. For example, the paragraph<p> element in the example carries an attribute whose name is align, which you can use to indicate the alignment of paragraph on the page.

- The value is what you want the value of the property to be set and always put within quotations. The below example shows three possible values of align attribute: left, center and right.

Attribute names and attribute values are case-insensitive. However, the World Wide Web Consortium (W3C) recommends lowercase attributes/attribute values in their HTML 4 recommendation.

Example

In the paragraph<p> tag uses align attribute: Type the HTML code in your Notepad window as shown in the figure bellow.

Tag - <P>

Attribute - Align

Value -Left, Center, Right, Justified

Syntax : <P Align = “Left”> This is the left align
</P>

<P Align = “Center”> This is the Center align
</P>

<P Align = “Right”> This is the left align
</P>

<P Align = “Justified”> This is the left align
</P>

The output is shown as per the following figure:

1.5.1 CORE ATTRIBUTES

The four core attributes that can be used on the majority of HTML elements (although not all) are:

1. Id

(The **id** attribute of an HTML tag can be used to uniquely identify any element within an HTML page)

Example:

```
<p id="html">Thispara explains what is HTML</p>
```

```
<p id="css">Thispara explains what is Cascading Style Sheet</p>
```

2. Title

(The title attribute gives a suggested title for the element.)

Example:

```
<body>
```

```
<h3 title="Hello HTML!">Titled Heading Tag Example</h3>
```

```
</body>
```

3. Class

(The class attribute is used to associate an element with a style sheet, and specifies the class of element. You will learn more

about the use of the class attribute when you will learn Cascading Style Sheet (CSS). So for now you can avoid it. The value of the attribute may also be a space-separated list of class names.)

Example:

```
class="className1 className2 className3"
```

4. Style

(The style attribute allows you to specify Cascading Style Sheet (CSS) rules within the element.)

Example:

```
<body>
<p style="font-family: arial; color: #FF0000 ;"> some
text...</p>
</body>
```

1.5.2 Generic attributes

Here's a table of some other attributes that are readily usable with many of the HTML tags.

Attribute	Options	Function
align	right, left, center	Horizontally aligns tags
valign	top, middle, bottom	Vertically aligns tags within an HTML element.
bgcolor	numeric, hexadecimal, RGB values	Places a background color behind an element
background	URL	Places a background image behind an element
width	Numeric Value	Specifies the width of tables, images, or table cells.
height	Numeric Value	Specifies the height of tables, images, or table cells.
title	User Defined	"Pop-up" title of the elements.

CHECK YOUR PROGRESS 3

Q1. Write the different types of Core attribute in HTML.

Answer: _____

1.6 Formatting in HTML

You must be familiar with the ability to make text bold, italicized, or underlined. HTML uses tags like ``, `<i>` and `<u>` to modify the appearance of text, like **bold**, *italic* or underline. These HTML tags are called formatting tags.

To Format the text, use the following example:

A screenshot of a Notepad window titled "formatting - Notepad". The window contains the following HTML code:

```
<html>
<body>
<p><b>This text is bold</b></p>
<p><strong>This text is strong</strong></p>
<p><big>This text is big</big></p>
<p><em>This text is emphasized</em></p>
<p><i>This text is italic</i></p>
<p><small>This text is small</small></p>
<p>This is<sub> subscript</sub> </p>
<p>This is<sup>superscript</sup></p>
</body>
</html>
```

The output is shown as per the following figure

1.7 Meta Tags and their use

HTML lets you specify metadata - additional important information about a document in a variety of ways. The META elements can be used to include name/value pairs describing properties of the HTML document, such as author, expiry date, a list of keywords, document author etc.

The <meta> tag is used to provide such additional information. This tag is an empty element and so does not have a closing tag but it carries information within its attributes.

You can include one or more meta tags in your document based on what information you want to keep in your document but in general, meta tags do not impact physical appearance of the document so from appearance point of view, it does not matter if you include them or not.

Adding Meta Tags to Your Documents

You can add metadata to your web pages by placing <meta> tags inside the header of the document which is represented by <head> and </head> tags. A meta tag can have following attributes in addition to core attributes:

Attribute	Description
Name	Name for the property. Can be anything. Examples include, keywords, description, author, revised, generator etc.
Content	Specifies the property's value.
Scheme	Specifies a scheme to interpret the property's value (as declared in the content attribute).

http-equiv	Used for http response message headers. For example http-equiv can be used to refresh the page or to set a cookie. Values include content-type, expires, refresh and set-cookie.
------------	--

Specifying Keywords

You can use <meta> tag to specify important keywords related to the document and later these keywords are used by the search engines while indexing your webpage for searching purpose.

Example

Following is an example where we are adding HTML, Meta Tags, Metadata as important keywords about the document.

```
<!DOCTYPE html>
<html>
<head>
  <title>Meta Tags Example</title>
  <meta name="keywords" content="HTML, Meta Tags, Metadata" />
</head>
<body>
<p>Hello HTML5!</p>
</body>
</html>
```

This will produce following output:

1.8 Commenting a HTML Code

Comment is a piece of code which is ignored by any web browser. It is a good practice to add comments into your HTML code, especially in complex documents, to indicate sections of a document, and any other notes to anyone looking at the code. Comments help you and others understand your code and increases code readability. HTML comments are placed in between <!-- ... --> tag. So any content placed within <!-- ... --> tag will be treated as comment and will be completely ignored by the browser.

Example

```
<!DOCTYPE html>
```

```

<html>
<head><!-- Document Header Starts --><title>This is document
title</title></head><!-- Document Header Ends --><body>
<p>Document content Start here.....</p>
</body>
</html>

```

This will produce following result without displaying the content given as a part of comments:

There are few browsers that support <comment> tag to comment a part of HTML code.

1.9 Images and Incorporating Images

In HTML, images are defined with the tag. Theimg tag is empty, which means that it contains attributes only and it has no closing tag. To display an image on a page, you need to use the src attribute. src stands for “source”. The value of the src attribute is the URL of the image you want to display on your page. The syntax of defining an image:

```
<imgsrc="url" />
```

The URL points to the location or address where the image is stored. An image file named "Shreyash.gif" located in the directory "images" on "C:/Dhruba" has the URL:

```
C:/Dhruba/Image/Shreyash.JPG
```

Example:

```

<!DOCTYPE html>
<html>
<head>
<title>Using Image in Webpage</title></head>
<body>

```

```

<imgsrc=" C:/Dhruba/Image/Shreyash.jpg " alt ="This a Test
Image"
height="150"width="120" Border=2 >
</body>
</html>

```

This will produce following output:

You can use PNG, JPEG or GIF image file based on your comfort but make sure you specify correct image file name in src attribute. Image name is always case sensitive.

Attributes of Image

Attribute	Description
Src	src stands for “source”. The value of the src attribute is the URL of the image you want to display on your page.
width	It is specifythewidth of the image.
height	It is specifythe height of the image.
Border	It is specifythe Border of the image.
Alt	This attribute specifies an alternate text for an image, if the image cannot be displayed.
Alignment	By default image will align at the left side of the page, but you can use align attribute to set it in the center or right.

CHECK YOUR PROGRESS 4

Q1. What is srcattribute ?.

Answer: _____

Q2. What comment statement in HTML?.

Answer: _____

Q3. Write the different formatting tags in HTML ?.

Answer: _____

1.10 Working with Tables

Tables are an excellent way to organize and display information on a page. *Tables* are defined using the **<table>tag**. A table is divided into *rows* with the **<tr> tag**, and each row is divided into data cells using the **<td> tag**. The letters td stand for “*table data*,” which is the content of a data cell. A data cell can contain text, images, lists, paragraphs, forms, horizontal rules, tables, and so on. *Table headings* are defined with the **<th> tag**.

Table Tags

Tags	Description
<table>	Defines a table
<th>	Defines a table header
<tr>	Defines a table row

<td>	Defines a table cell data(or table data)
<caption>	Defines a table caption
<thead>	Defines a table head
<tbody>	Defines a table body
<tfoot>	Defines a table footer

There are two attributes called **cell padding** and **cell spacing** which you will use to adjust the white space in your table cells. The cellspacing attribute defines the width of the border, while cellpadding represents the distance between cell borders and the content within a cell.

The use of **colspan** attribute if you want to merge two or more columns into a single column. Similar way you will use **rowspan** if you want to merge two or more rows. **bgcolor** attribute - You can set background color for whole table or just for one cell. **background** attribute - You can set background image for whole table or just for one cell. The **bordercolor** attribute use the border of the table. **Width** and **height** attribute is used for change the **width** and **height** of a table.

Example:

```

<!DOCTYPE html>
<html>
<head>
<title>HTML Table </title></head>
<body>
<table border="3" bordercolor="red" width="400"
height="100">
<caption>Salary Table</caption>
<tr>
<th colspan="2">Name</th>
<th rowspan="2">Salary</th>
</tr>
<tr>
<th bgcolor="Yellow">First Name</th>
<th bgcolor="Yellow">Last Name</th>
</tr>
<tr>
<td>Shreyash</td>
<td>Pradhan</td>
<td>50000</td>
</tr>
<tr>
<td>Dhruba</td>
<td>Pradhan</td>
<td>32000</td>
</tr>
<tr>
<td>Happy</td>
<td>Mohanty</td>
<td>9300</td>
</tr>
</table>

```

</body>

</html>

This will produce following output:

The screenshot shows a web browser window with a table titled "Salary Table". The table has three columns: "Name", "Salary", and an unlabeled column. The "Name" column is further divided into "First Name" and "Last Name". The data rows are as follows:

Name		Salary
First Name	Last Name	
Shreyash	Pradhan	50000
Dhruba	Pradhan	32000
Happy	Mohanty	9300

CHECK YOUR PROGRESS 5

Q1. What is th and td tag in HTML ?.

Answer: _____

Q2. What are row span and column span?

Answer: _____

1.11 working with List

HTML supports ordered, unordered, and definition lists.

1. - An unordered list. This will list items using plain bullets.
2. - An ordered list. This will use different schemes of numbers to list your items.
3. <dl> - A definition list. This arranges your items in the same way as they are arranged in a dictionary.

1.11.1 HTML Unordered Lists

An unordered list is a collection of related items that have no special order or sequence. This list is created by using HTML tag. Each item in the list is marked with a bullet. An unordered list starts with the tag. Each list item starts with the tag. You can use type attribute for tag to specify the type of bullet you like. By default it is a disc. Following are the possible options:

```
<ul type="square"> [■]
<ul type="disc"> [●]
<ul type="circle"> [○]
```

Example:

```
<html>
<body>
<h4>Disc bullets list:</h4>
<ul type="disc">
  <li>DCA</li>
  <li>PGDCA</li>
  <li>ADCA</li>
</ul>
<h4>Circle bullets list:</h4>
<ul type="circle">
  <li>DCA</li>
  <li>PGDCA</li>
  <li>ADCA</li>
</ul>

<h4>Square bullets list:</h4>
<ul type="square">
  <li>DCA</li>
  <li>PGDCA</li>
  <li>ADCA</li>
</ul>
</body>
</html>
```

This will produce following output:

1.11.2 HTML Ordered Lists

If you are required to put your items in a numbered list instead of bulleted list then HTML ordered list will be used. This list is created by using `` tag. The numbering starts at one and is incremented by one for each successive ordered list element tagged with ``. You can display different kinds of ordered lists by using the type attribute. By default it is a number. Following are the possible options:

- `<ol type="1">` - Default-Case Numerals.
- `<ol type="I">` - Upper-Case Roman Numerals.
- `<ol type="i">` - Lower-Case Roman Numerals.
- `<ol type="a">` - Lower-Case Letters.
- `<ol type="A">` - Upper-Case Letters.

You can use start attribute for `` tag to specify the starting point of numbering you need. Following are the possible options:

- `<ol type="1" start="4">` → Numerals starts with 4.
- `<ol type="I" start="4">` → Numerals starts with IV.
- `<ol type="i" start="4">` → Numerals starts with iv.
- `<ol type="a" start="4">` → Numerals starts with D.
- `<ol type="A" start="4">` → Numerals starts with d.

Example:

```

<html>
<body>
<h4>Letters list:</h4>
<ol type="A">
<li>BCA</li>
<li>MCA</li>
<li>M.Tech</li>
</ol>

<h4>Roman list:</h4>
<ol type="I">
<li>BCA</li>

```

```

<li>MCA</li>
<li>M.Tech</li>
</ol>
<h4>Number list starts with 101:</h4>
<ol type="1" start=101>
<li>BCA</li>
<li>MCA</li>
<li>M.Tech</li>
</ol>

</body>
</html>

```

This will produce following output:

1.11.3 HTML Definition Lists

HTML and XHTML support a list style which is called definition lists where entries are listed like in a dictionary or encyclopedia. The definition list is the ideal way to present a glossary, list of terms, or other name/value list.

Definition List makes use of following three tags.

- <dl> - Defines the start of the list
- <dt> - A term

- <dd> - Term definition
- </dl> - Defines the end of the list

Example:

```

<!DOCTYPE html>
<html>
<head>
<title>HTML Definition List</title>
</head>
<body>
<dl>
<dt><b>HTML</b></dt>
<dd>This stands for Hyper Text Markup
Language</dd><dt><b>HTTP</b></dt>
<dd>This stands for Hyper Text Transfer Protocol</dd></dl>
</body>
</html>

```

This will produce following output:

CHECK YOUR PROGRESS 6

Q1. Write the different types of List in HTML ?.

Answer: _____

1.12 Working with Hyperlinks

A webpage can contain various links that take you directly to other pages and even specific parts of a given page. These links are known as hyperlinks. Hyperlinks allow visitors to navigate between Web sites by clicking on words, phrases, and

images. Thus you can create hyperlinks using text or images available on a webpage.

1.12.1 Linking Documents

A link is specified using HTML tag `<a>`. This tag is called anchor tag and anything between the opening `<a>` tag and the closing `` tag becomes part of the link and a user can click that part to reach to the linked document. Following is the simple syntax to use `<a>` tag.

```
<a href="Document URL" ... attributes-list>Link Text</a>
```

Example

```
<!DOCTYPE html>
<html>
<head>
  <title>Hyperlink Example</title>
</head>
<body>
<p>Click following link</p>
<a href="D:/Dhruba/Shreyas/Pupuli.html" >Myfile</a>
</body>
</html>
```

This will produce following result, where you can click on the link generated Myfile to reach to the home page of myfile.

1.12.2 Linking to a Page Section

You can create a link to a particular section of a given webpage by using name attribute. This is a two-step process. First create a link to the place where you want to reach within a webpage and name it using `<a...>` tag as follows:

```
<h1>HTML Text Links <a name="top"></a></h1>
```

Second step is to create a hyperlink to link the document and place where you want to reach:

`Go to the Top`. This will produce following link, where you can click on the link generated Go to the Top to reach to the top of the HTML Text Link

1.13 Frames and Frame Management

HTML frames are used to divide your browser window into multiple sections where each section can load a separate HTML document. A collection of frames in the browser window is known as a frameset. The window is divided into frames in a similar way the tables are organized: into rows and columns.

1.13.1 Creating Frames

To use frames on a page we use `<frameset>` tag instead of `<body>` tag. The `<frameset>` tag defines how to divide the window into frames. The **rows** attribute of `<frameset>` tag defines horizontal frames and **cols** attribute defines vertical frames. Each frame is indicated by `<frame>` tag and it defines which HTML document shall open into the frame.

Example

Let's put above example as follows, here we replaced rows attribute by cols and changed their width. This will create all the three frames vertically:

```
<!DOCTYPE html>
<html>
<head>
<title>HTML Frames</title>
</head>
<frameset cols="25%,50%,25%">
<frame name="left" src="/html/top_frame.htm" />
<frame name="center" src="/html/main_frame.htm" />
<frame name="right" src="/html/bottom_frame.htm" />
</frameset>
<body>
```

Your browser does not support frames.

```

</body>
</noframes>
</frameset>
</html>

```

This will produce following result:

1.13.2 The <frameset> Tag Attributes

Following are important attributes of the <frameset> tag:

Attribute	Description
cols	specifies how many columns are contained in the frameset and the size of each column.
rows	This attribute works just like the cols attribute and takes the same values, but it is used to specify the rows in the frameset.
border	This attribute specifies the width of the border of each frame in pixels. For example border="5".
frameborder	This attribute specifies whether a three-dimensional border should be displayed between frames. This attribute takes value either 1 (yes) or 0 (no). For example frameborder="0" specifies no border.
framespacing	This attribute specifies the amount of space between frames in a frameset. This can take any integer value. For example framespacing="10" means there should be 10 pixels spacing between each frames.

The <frame> Tag Attributes

Following are important attributes of <frame> tag:

Attribute	Description
Src	This attribute is used to give the file name that should be loaded in the frame. Its value can be any URL. For example,src="/html/top_frame.htm" will load an HTML file available in html directory.
Name	This attribute allows you to give a name to a frame. It is used to indicate which frame a document should be

	loaded into. This is especially important when you want to create links in one frame that load pages into another frame, in which case the second frame needs a name to identify itself as the target of the link.
Frameborder	This attribute specifies whether or not the borders of that frame are shown; it overrides the value given in the frameborder attribute on the <frameset> tag if one is given, and this can take values either 1 (yes) or 0 (no).
Marginwidth	This attribute allows you to specify the width of the space between the left and right of the frame's borders and the frame's content. The value is given in pixels. For example marginwidth="10".
Marginheight	This attribute allows you to specify the height of the space between the top and bottom of the frame's borders and its contents. The value is given in pixels. For example marginheight="10".
Noresize	By default you can resize any frame by clicking and dragging on the borders of a frame. The noresize attribute prevents a user from being able to resize the frame. For example noresize="noresize".
scrolling	This attribute controls the appearance of the scrollbars that appear on the frame. This takes values either "yes", "no" or "auto". For example scrolling="no" means it should not have scroll bars.

1.13.3 Mixed Frameset

The following example demonstrates how to make a frameset with three documents and how to mix them in rows and columns,

```

<html>
<frameset rows="50%,50%">
<frame src="frame_a.htm">
<frameset cols="25%,75%">
<frame src="frame_b.htm">
<frame src="frame_c.htm">
</frameset>
</frameset>
</html>

```

1.14 Working with IFrame

Frames can also be used within a single HTML page. These are known as inline frames. You can define an inline frame with HTML tag **<iframe>**. The **<iframe>** tag is not somehow related to **<frameset>** tag, instead, it can appear anywhere in your document. The **<iframe>** tag defines a rectangular region within the document in which the browser can display a separate document, including scrollbars and borders.

The **src** attribute is used to specify the URL of the document that occupies the inline frame.

Example

Following is the example to show how to use the **<iframe>**

```
<!DOCTYPE html>
<html>
<head>
<title>HTML Iframes</title>
</head>
<body>
<p>Document content goes here...</p>
<iframe src="/html/menu.htm" width="555" height="200">
<p>Some older browsers don't support iframes.</p>
<p>If they don't, the iframe will not be visible.</p>
Sorry your browser does not support inline frames.
</iframe>
<p>Document content also go here...</p>
</body>
```

</html>

The <iframe> Tag Attributes

Most of the attributes of the <iframe> tag, including *name*, *class*, *frameborder*, *id*, *longdesc*, *marginheight*, *marginwidth*, *name*, *scrolling*, *style*, and *title* behave exactly like the corresponding attributes for the <frame> tag.

1.15 Working with Block Elements

All the HTML elements can be categorized into two categories

- (a) Block Level Elements
- (b) Inline Elements

1.15.1 BLOCK ELEMENTS

Block elements appear on the screen as if they have a line break before and after them. For example the <p>, <h1>, <h2>, <h3>, <h4>, <h5>, <h6>, , , <dl>, <pre>, <hr />, <blockquote>, and <address> elements are all block level elements. They all start on their own new line, and anything that follows them appears on its own new line.

1.15.2 INLINE ELEMENTS

Inline elements, on the other hand, can appear within sentences and do not have to appear on a new line of their own. The , <i>, <u>, , , <sup>, <sub>, <big>, <small>, , <ins>, , <code>, <cite>, <dfn>, <kbd>, and <var> elements are all inline elements.

Grouping HTML Elements

There are two important tags which we use very frequently to group various other HTML tags

- (i) <div> tag
- (ii) tag

The <div> tag

This is the very important block level tag which plays a big role in grouping various other HTML tags and applying CSS on group of elements. Even now <div> tag can be used to create webpage layout where we define different parts (Left, Right, Top etc.) of the page. This tag does not provide any visual change on the block but this has more meaning when it is used with CSS.

The tag

The HTML is an inline element and it can be used to group inline elements in an HTML document. This tag also does not provide any visual change on the block but has more meaning when it is used with CSS. The difference between the tag and the <div> tag is that the tag is used with inline elements whereas the <div> tag is used with block-level elements.

Example

Following is a simple example of tag. We will learn Cascading Style Sheet (CSS) in a separate chapter but we used it here to show the usage of tag:

```
<!DOCTYPE html>
<html>
<head>
<title>HTML span Tag</title>
</head>
<body>
<p>This is <span style="color:red">red</span> and this
is <span style="color:green">green</span></p>
</body>
</html>
```

This will produce following result:

CHECK YOUR PROGRESS 7

Q1. Write the different types of attributes in frameset?.

Answer: _____

Q2. What is Hyperlink?.

Answer: _____

Q3. What is I Frame?

Answer: _____

Q4. What is span and div tag in HTML?.

Answer: _____

1.16 CHECK YOUR PROGRESS - POSSIBLE ANSWER

CHECK YOUR PROGRESS 1

Q1. What does **HTML** stand for?

Answer: HTML stands for Hyper Text Mark up Language.

Q2. Write the characteristics of HTML?

Answer: Characteristics of HTML are

- Easy to understand and can be modified.
- Provides more flexible way to design web pages, along with text.
- Graphics, Video and Sound can also be used and imported to give attractive look to the Web Pages.
- Effective presentations can be made with all formatting effects.
- Links can also be added to help readers to browse through information of their interest.
- You can create and publish Web pages to share information with people around the world.

Q3. Write the different version of HTML?

Answer: The different version of HTML

HTML 1.0, HTML 2.0, HTML3.0, HTML 4.0, HTML 5.0

Q4. Write the structure of HTML document?

Answer:__ The general structure of HTML document has two sections: **Head** and **Body**.

3. **Head section:** The Head section contains the Title that identifies the first part of your HTML coded document.
4. **Body section:** The body section is where you do most of the works that includes text, graphics, and other HTML elements that provide control and formatting of a page like: fonts, paragraph, list and other elements. The general format of HTML document is:

Q5. What types of HTML Editor and Browser use?

Answer:_HTML editor is note pad and browsers are like IE, MOZILA .GOOGLE CHROME etc.

CHECK YOUR PROGRESS 2

Q1. How will you create a HTML Document and view it? Explain its steps.

Answer:

12. In windows, click START Button.
13. Navigate to PROGRAMS and then click on ACCESSORIES.
14. Click on NOTEPAD
15. A NOTEPAD window will appear.

After you have typed the HTML code, you have to save it as a HTML file. Click on the File menu (in Notepad). Select Save As. Notepad will show a dialog box asking for a file name as shown in the figure be

Q2. Write the different heading tags used in HTML?

Answer: we can use different sizes for your headings. HTML also has **six** levels of headings, which use the elements <h1>, <h2>, <h3>, <h4>, <h5>, and <h6>. While displaying any heading, browser adds one line before and one line after that heading.

Q3. The use of PRE tag in HTML?

Answer:_ The pre tag is good for displaying computer code: It preserves both spaces and line breaks and shows the text in a monospace font.

Q4. Explain the different basic tags used in HTML?

Answer:__ The basic tags used in HTML are:

- 8 Heading tags
- 9 Paragraph Tag
- 10 Line Break Tag
- 11 Center Tag
- 12 Horizontal Lines
- 13 Preserve Formatting
- 14 Nonbreaking Spaces

Q5. What is the extension of an HTML Document?

Answer:The extension of HTML is .html or.htm

CHECK YOUR PROGRESS 3

Q1. Write the different types of Core attribute in HTML.

Answer: The four core attributes that can be used on the majority of HTML elements are:

1. Id
2. Title
3. Class
4. Style

CHECK YOUR PROGRESS 4

Q1. What is srcattribute ?.

Answer:The attribute of img src are width,height,alt. alternate,border.

Q2. What comment statement in HTML?.

Answer

HTML comments are placed in between <!-- ... --> tag. So any content placed within <!-- ... --> tag will be treated as comment and will be completely ignored by the browser.

Q3. Write the different formatting tags in HTML ?.

Answer:_ HTML uses tags like , <i> and <u>,<small>,,<big> to modify the appearance of text, like bold, *italic* or underline. These HTML tags are called formatting tags.

CHECK YOUR PROGRESS 5

Q1. What is th and td tag in HTML ?.

Answer: Table is divided into *rows* with the **<tr> tag**, and each row is divided into data cells using the **<td> tag**. The letters td stand for “*table data*,” which is the content of a data cell. Table *headings* are defined with the **<th> tag**.

Q2. What are row span and colspan?

Answer: The use of *colspan* attribute is used to merge two or more columns into a single column. Similarly way you will use *rowspan* if you want to merge two or more rows.

CHECK YOUR PROGRESS 6

Q1. Write the different types of List in HTML ?.

Answer: HTML supports different lists like ordered, unordered, and definition lists.

`` - An unordered list. This will list items using plain bullets.

`` - An ordered list. This will use different schemes of numbers to list your items.

`<dl>` - A definition list. This arranges your items in the same way as they are arranged in a dictionary.

CHECK YOUR PROGRESS 7

Q1. Write the different types of attributes in frameset?.

Answer: The different types of attributes in frameset

Cols , rows, border, frameborder, framespacing etc.

Q2. What is Hyperlink?.

Answer: A webpage can contain various links that take you directly to other pages and even specific parts of a given page. These links are known as hyperlinks.

Q3. What is I Frame?

Answer: Frames can also be used within a single HTML page. These are known as inline frames. You can define an inline frame with HTML tag `<iframe>`.

Q4. What is span and div tag in HTML?.

Answer:

The `<div>` tag

`<div>` tag can be used to create webpage layout where we define different parts(Left, Right, Top etc.) of the page. This tag does not provide any visual change on the block but this has more meaning when it is used with CSS.

The `` tag

The HTML is an inline element and it can be used to group inline elements in an HTML document. This tag also does not provide any visual change on the block but has more meaning when it is used with CSS.

The difference between the tag and the <div> tag is that the tag is used with inline elements whereas the <div> tag is used with block-level elements.

1.17 REFERENCE

1. www.w3school.com
2. www. Google.com
3. www. tutorialpoints.com
4. HTML Mc Grew Hill
5. HTML Bible
6. HTML complete reference

Unit -2

HTML Advanced

Learning objectives:

After the Completion of this unit you should be able to know

- ✎ Applying background colour& image.
- ✎ Different types fonts, font size and colour.
- ✎ Moving or scrolling a text using Marque tag
- ✎ Form Design
- ✎ Layouts of HTML

Structure

- 2.1 Background images
 - 2.1.1 Background Image
 - 2.1.2 Background Color
- 2.2 How to get a coloured text and coloured background
- 2.3 Working with fonts(Various fonts, size, color)
- 2.4 Form designing and Form Management
 - 2.4.1 Text Input control

- 2.4.2 Checkbox Controls
- 2.4.3 Radio Box Controls
- 2.4.4 Select box control
- 2.4.5 Hidden Controls
- 2.4.6 Clickable Buttons
- 2.4.7 Submit and Reset Buttons
- 2.5 Using Multimedia inside HTML
 - 2.5.1 Music with audio
 - 2.5.2 Moving media with video
- 2.6 Marquee Tag
- 2.7 Headers
- 2.8 Working with Layouts
- 2.9 Role of Tags in Html
- 2.10 Attributes in Html
- 2.11 Event Handling
 - 2.11.1 Windows event
 - 2.11.2 Form Element Events
 - 2.11.3 Keyboard Events
 - 2.11.4 Mouse Events
- 2.12 Mime Media Types
- 2.13 Check Your Progress Possible Answer
- 2.14 Reference

2.1 Background Images

By default, your webpage background is white in color. HTML provides you following two good ways to decorate your webpage background.

1. Html Background with Images
2. Html Background with Colors

2.1.1 Html Background with Images

The background attribute can also be used to control the background of an HTML element, specifically page body and table backgrounds. You can specify an image to set background of your HTML page or table. Following is the syntax to use background attribute with any HTML tag.

Note: The background attribute is deprecated and it is recommended to use Style Sheet for background setting.

<tag name background="Image URL">

The most frequently used image formats are JPEG, GIF and PNG images.

Example

Here are the examples to set background images in a body.

```
font - Notepad
File Edit Format View Help
<!DOCTYPE html>
<html>
<head>
<title>HTML Background Images</title>
</head>
<body background="D:\www.jpg" >
</body>
</html>
```

This will produce following result:

2.1.2 Html Background with Colors

The bgcolor attribute is used to control the background of an HTML element, specifically page body and table backgrounds. Following is the syntax to use bgcolor attribute with any HTML tag.

Syntax:

`<tagname bgcolor="color_value" ...>`

Different background colors are:

Example:

Here are the examples to set background of an HTML tag:

```
font - Notepad
File Edit Format View Help
<!DOCTYPE html>
<html>
<head>
<title>HTML Background Images</title>
</head>
<body bgcolor="red" >
</body>
</html>
```

This will produce following result:

2.2 How to get coloured text and coloured background

Colors are very important to give a good look and feel to your website. You can specify colors on page level using `<body>` tag or you can set colors for individual tags using `bgcolor` attribute. The `<body>` tag has following attributes which can be used to set different colors:

- `bgcolor` - sets a color for the background of the page.
- `text` - sets a color for the body text.

There are following three different methods to set colors in your web page:

- *Color names* - You can specify color names directly like green, blue or red.
- *Hex codes* - A six-digit code representing the amount of red, green, and blue that makes up the color.
- *Color decimal or percentage values* - This value is specified using the `rgb ()` property.

```
<!DOCTYPE html>
<html>
<head>
<title>HTML Colors by Name</title>
</head>
<body text="black" bgcolor="green">
<p>Use different color names for body see the result.</p><br>
<font color="white">This text will appear white on green background.</font>
<br>
<font color="purple">This text will appear purple on green background.</font>
<br>
<font color="Fuchsia">This text will appear Fuchsia on green background.</font>
</body>
</html>
```

Example

Here are the examples to set background of an HTML tag by color name:

HTML Colors - Hex Codes

A hexadecimal is a 6 digit representation of a color. The first two digits (RR) represent a red value, the next two are a green value (GG), and the last are the blue value (BB).

Each hexadecimal code will be preceded by a pound or hash sign (#). Following is a list of few colors using hexadecimal notation.

Following is a list to show few colors using RGB values.

Color	Color RGB
<code>rgb(0,0,0)</code>	
<code>rgb(255,0,0)</code>	
<code>rgb(0,255,0)</code>	
<code>rgb(0,0,255)</code>	
<code>rgb(255,255,0)</code>	
<code>rgb(0,255,255)</code>	
<code>rgb(255,0,255)</code>	

Here are the codes to set background of an HTML tag by color code using rgb() values:

```
<!DOCTYPE html>
<html>
<head>
<title>HTML Colors by RGB code</title>
</head>
<body text="rgb(0,0,255)" bgcolor="rgb(0,255,0)">
<p>Use different color code for body and table and see the result.</p>
</body>
</html>
```

CHECK YOUR PROGRESS 1

Q1. Write the full form of RGB color.

Answer: _____

Q2. Which attribute is used to set the background image.

Answer: _____

2.3 Working with fonts

The Font element lets you change the color, size, and face of the font. The Font tag overrides any other settings. In other words, text within the scope of the Font tag is displayed in the color and size you specify, regardless of any other settings. Font tag has the following **attributes**:

1. **FACE**: This attribute allows you to change of the face of the HTML document. For example Arial, Times New Roman, etc.
2. **COLOR**: This attribute defines the text color to be set. Colors can either be set by using one of the color names or as a hex 'rrggbb' triplet value. Where r-red, g-green, b-blue.
3. **SIZE**: This attribute defines the size of the font, in a range from 1 to 7, with a default size of 3.

Syntax:

```
<FONT FACE="fontlist" COLOR="color" SIZE="fontsize">  
.....  
.....  
</FONT>
```

Example:

Tag -

Attribute - FACE, COLOR, SIZE

Value -

Face: Times New Roman, Impact, Bookman old style, Courier New, Arial, Arial Black.

Color : Red, Green, Blue, Purple, Cyan, Maroon etc.

Size : The range of accepted values is from 1(smallest) to 7(largest).

The default size of a font is 3.

Example


```
font - Notepad  
File Edit Format View Help  
<!DOCTYPE html>  
<html>  
<head>  
<title>Setting Font , Size and color</title>  
</head>  
<body>  
<font face="Arial Black" size="1" color="red">font face-Arial Black, Font size="1"</font><br />  
<font face="Verdana" size="2" color="green">font face-Comic sans MSVerdana, Font size="2"</font><br />  
<font face="Comic sans MS" size="3" color="blue">font face-Comic sans MS, Font size="3"</font><br />  
<font face="WildWest" size="4" color="black">font face-WildWest, Font size="4"</font><br />  
<font face="Bedrock" size="5" color="Purple">font face-Bedrock, Font size="5"</font><br />  
<font face="Arial" size="6" color="cyan">font face-Arial, Font size="6"</font><br />  
<font face="Times New Roman" size="7" color="Maroon">font face-,Times New Roman, Font size="7"</font><br />  
</body>  
</html>
```

This will produce following result:

2.4 Form Designing and Form Management

HTML Forms are required when you want to collect some data from the site visitor. For example, during user registration you would like to collect information such as name, email address, credit card, etc. A form will take input from the site visitor and then will post it to a back-end application such as CGI, ASP Script or PHP script etc. The back-end application will perform required processing on the passed data based on defined business logic inside the application. There are various form elements available like text fields, textarea fields, drop-down menus, radio buttons, checkboxes, etc. The HTML `<form>` tag is used to create an HTML form and it has following syntax:

```
<form action="Script URL" method="GET|POST">  
 form elements like input, text area etc  
</form>
```

Form Attributes

Apart from common attributes, following is a list of the most frequently used form attributes:

Attribute	Description
action	Backend script ready to process your passed data.
method	Method to be used to upload data. The most frequently used are GET and POST methods.
target	Specify the target window where the result of the script will be displayed. It takes values like blank, self, _parent etc.

enctype	You can use the enctype attribute to specify how the browser encodes the data before it sends it to the server. Possible values are:
---------	--

HTML Form Controls

There are different types of form controls that you can use to collect data using HTML form

- ❖ Text Input Controls
- ❖ Checkboxes Controls
- ❖ Radio Box Controls
- ❖ Select Box Controls
- ❖ File Select boxes
- ❖ Hidden Controls
- ❖ Clickable Buttons
- ❖ Submit and Reset Button

2.4.1 Text Input Controls

There are three types of text input used on forms:

- Single-line text input controls - This control is used for items that require only one line of user input, such as search boxes or names. They are created using HTML `<input>` tag.
- Password input controls - This is also a single-line text input but it masks the character as soon as a user enters it. They are also created using HTML `<input>` tag.
- Multi-line text input controls - This is used when the user is required to give details that may be longer than a single sentence. Multi-line input controls are created using HTML `<textarea>` tag.

2.4.1.1 Single-line text input controls

This control is used for items that require only one line of user input, such as search boxes or names. They are created using HTML `<input>` tag.

Example:

Here is a basic example of a single-line text input used to take first name and last


```

skm - Notepad
File Edit Format View Help
<!DOCTYPE html> <html> <head>
<title>Text Input Control</title> </head>
<body>
<form > First name: <input type="text" name="first_name" /> <br> Last name:
<input type="text" name="last_name" />
</form>
</body>
|</html>

```

name.

Attributes

Following is the list of attributes for <input> tag for creating text field.

Attribute	Description
type	Indicates the type of input control and for password input control it will be set to password.
name	Used to give a name to the control which is sent to the server to be recognized and get the value.
value	This can be used to provide an initial value inside the control.
size	Allows to specify the width of the text-input control in terms of characters.
maxlength	Allows to specify the maximum number of characters a user can enter into the text box.

2.4.1.2 Multiple-Line Text Input Controls

This is used when the user is required to give details that may be longer than a single sentence. Multi-line input controls are created using HTML <textarea> tag.

Example

Here is a basic example of a multi-line text input used to take item description:

```
<!DOCTYPE html>
<html>
<head>
<title>Multiple-Line Input Control</title>
</head>
```

```

<body>
<form>
Description :<br />
<textarea rows="5" cols="50" name="description"> Enter description
here...
</textarea>
</form></body></html>

```

Following is the list of attributes for <textarea> tag.

Attribute	Description
name	Used to give a name to the control which is sent to the server to be recognized and get the value.
rows	Indicates the number of rows of text area box
cols	Indicates the number of columns of text area box

2.4.2 Checkbox Control

Checkboxes are used when more than one option is required to be selected. They are also created using HTML <input> tag but type attribute is set to checkbox.

Example

Here is an example HTML code for a form with two checkboxes:

```

<!DOCTYPE html>
<html>
<head>
<title>Checkbox Control</title>
</head>
<body>
<form>
<input type="checkbox" name="maths" value="on"> Maths
<input type="checkbox" name="physics" value="on"> Physics
</form>
</body>

```

</html>

Attributes

Following is the list of attributes for checkbox.

Attribute	Description
type	Indicates the type of input control and for checkbox input control it will be set to checkbox.
name	Used to give a name to the control which is sent to the server to be recognized and get the value.
value	The value that will be used if the checkbox is selected.
checked	Set to checked if you want to select it by default.

2.4.3 Select Box Control

A select box, also called drop down box which provides option to list down various options in the form of drop down list, from where a user can select one or more options.

Example

Here is example HTML code for a form with one drop down box.

```
<!DOCTYPE html>
<html>
<head>
<title>Select Box Control</title>
</head>
<body>
<form>
<select name="dropdown">
<option value="Maths" selected>Maths</option><option
value="Physics">Physics</option>
<option value="dca" selected>Dca</option><option
value="Dcs">Dcs</option>
</select>
```

```

</form>
</body>
</html>

```


Attributes

Following is the list of important attributes of <select> tag:

Attribute	Description
Value	Used to give a name to the control which is sent to the server to be recognized and get the value.
Size	This can be used to present a scrolling list box.
Multiple	If set to "multiple" then allows a user to select multiple items from the menu..

Following is the list of important attributes of <option> tag:

Attribute	Description
Value	The value that will be used if an option in the select box box is selected.
Selected	Specifies that this option should be the initially selected value when the page loads.
Label	An alternative way of labeling options

2.4.4 File Select boxes

Submit and Reset, Button

Type	Description
Submit	This creates a button that automatically submits a form

Reset	This creates a button that automatically resets form controls to their initial values.
Button	This creates a button that is used to trigger a client-side script when the user clicks that button.

```

<html>
<head>
<title>File Upload Box</title>
</head>
<body>
<form>
<input type="submit" name="submit" value="Submit" />
<input type="reset" name="reset" value="Reset" />
<input type="button" name="ok" value="OK" />
<input type="image" name="imagebutton" src="/html/images/logo.png"
/>
</form>
</body>
</html>

```


HTML5 Input Types

HTML5 added several new input types:

- color
- date
- datetime
- datetime-local

- email
- month
- number
- range
- search
- tel
- time
- url
- week

Input Type color

color

Gives the user a color picker to choose a color.

<form>

CHOOSE U R FAVORITE COLOR <input type="color" value="#b97a59">

</form>

Input Type DATE

date

Offers a datepicker. To the user.

U R DOB: <form><input type="date" value="2016-07-08"></form>

Input Type DATETIME

An element to choose both date and time.

CURRENT TIME:<input type="datetime" value="2011-06-09T20:35:34.32">

Input Type DATETIME

An element to choose both date and time, with local settings support.

LOCAL TIME:<input type="datetime-local" value="2011-06-09T22:41">

Input Type EMAIL

A field for entering e-mail address(es).

Enter ur email id:<input type="email" value="susant.mty@gmail.com">

Input Type Month

The <input type="month"> allows the user to select a month and year.

Depending on browser support, a date picker can show up in the input field.

<form>

 Birthday (month and year):

 <input type="month" value="2011-06">

</form>

Input Type Number

- The <input type="number"> defines a **numeric** input field.
- You can also set restrictions on what numbers are accepted.
- The following example displays a numeric input field, where you can enter a value from 1 to 5:

```
<form>
 Numbers (between 1 and 5):
 <input type="number" name="quantity" min="1" max="5">
</form>
```

Input Type Range

The **<input type="range">** is used for input fields that should contain a value within a range.

Depending on browser support, the input field can be displayed as a slider control.

```
<form>
UR HEIGHT IN FT.<input type="range" name="points" min="0" max="10">
</form>
```

Input Type Search

The **<input type="search">** is used for search fields (a search field behaves like a regular text field).

```
<input type="search" value="[Any search text]">
<form>
 Search Google:
 <input type="search" value="googlesearch">
</form>
```

Input Type Tel

The **<input type="tel">** is used for input fields that should contain a telephone number.

The tel type is currently supported only in Safari 8.

```
<form>
 CONTACT NO:
 <input type="tel" name="usrtel">
</form>
```

Input Type Time

The **<input type="time">** allows the user to select a time (no time zone).

Depending on browser support, a time picker can show up in the input field.

```
<form>
 Select a time:
 <input type="time" name="usr_time">
</form>
```

Input Type Url

The **<input type="url">** is used for input fields that should contain a URL address. Depending on browser support, the url field can be automatically validated when submitted.

Some smartphones recognize the url type, and adds ".com" to the keyboard to match url input.

```
<form>
 Add your homepage:
 <input type="url" name="homepage">
</form>
```


Input Type Week

The `<input type="week">` allows the user to select a week and year. Depending on browser support, a date picker can show up in the input field.

```
<form>
 Select a week:
 <input type="week" name="week_year">
</form>
```

Example of Form Design Control

```
<!DOCTYPE html>
<html>
<head>
<title> Input Control</title>
</head>
<body><h3><center>Example of Form Design Controls </enter></h3>
<form>
<p> First name:<input type="text" name="first_name" />
 Last name: <input type="text" name="last_name" /><br></p>
<p>Gender : <input type="radio" name="gender" value="male" checked> Male
 <input type="radio" name="gender" value="female"> Female
 <input type="radio" name="gender" value="other">Other<br></p>
<p>Hobbies : <input type="checkbox" name="Read" value="on"> Reading
 <input type="checkbox" name="Act" value="on"> Acting
 <input type="checkbox" name="Play" value="on"> Playing
 <input type="checkbox" name="Swim" value="on"> Swimming
<br>
Favorite color:<input type="color" name="favcolor"></p>
District: <select name="Dist">
 <option value="1" selected>Angul</option><option
value="2">Cuttack</option>
 <option value="3">Kalahandi</option><option value=4">Bari</option>
</select>
Search Google: <input type="search" name="googlesearch"><br>
<p>Birthday: <input type="date" name="bday">
Select a time: <input type="time" name="usr_time">
</p>
User ID : <input type="text" name="user_id" >
Password : <input type="password" name="password" ><br></p>
<p> Telephone: <input type="tel" name="usrtel">
Website : <input type="url" name="homepage"></p>
</p>
Birthday (month and year):<input type="month" name="bdaymonth">
<label>
 Email Address
<input type="email" name="email-address" placeholder="name@domain.com">
</label>
<p>Description :<br />
```

```

<textarea rows="5" cols="50" name="description">
Enter description here...
</textarea>

</p>

<input type="submit" name="submit" value="Submit" />
<input type="reset" name="reset" value="Reset" />
<input type="button" name="ok" value="OK" />

</form>
Note : some browser may not be support
</body>
</html>

```

CHECK YOUR PROGRESS 2

Q1. Write the different face value of Font tag.

Answer: _____

2.5 Using Multimedia inside HTML

2.5.1 Music with audio

HTML5 supports a variety of media tags (and media formats) for media playback in web browsers. Because HTML5 remains something of a work in progress, not all formats work for all media in all browsers. Simply stated, there are two primary media elements for HTML5, both of which are absurdly easy to use. The audio element is named `<audio>`, and the video element is named `<video>`. Here's a simplified version of what audio markup looks like:

```
<audio src="sounds.ogg" controls>Alternatives</audio>
```

Here the `src` attribute points to the audio file you'd like to have played back. It specifies the location for the audio object for playback. The location must be a valid URI (Uniform Resource Identifier) that, just like a URL, identifies where the browser should look for the audio file. The `controls` entry stands in for a number of control attributes you can use to manage audio playback and behavior, as follows (presented in alphabetical order):

- ❖ **Auto play:** Tells the browser to start playing audio as soon as the object file is loaded. The only legal value for this attribute is `autoplay` but no value is strictly required in HTML5.
- ❖ **Controls:** Tells the browser to display an onscreen widget to control audio playback (usually with Pause/Play buttons, a progress bar, and volume controls). As with `autoplay`, the only legal value for this attribute is `controls`, but no value is strictly required in HTML5.
- ❖ **loop:** Tells the browser to go back to the beginning and keep playing when it gets to the end of the object file. Here, too, the only legal value for this attribute is `loop`, and no value is strictly required.
- ❖ **preload:** Tells the browser whether it should preload the object file, and if so how it should be preloaded. Possible values include
 - **none:** Doesn't load any part of the audio file when the page loads
 - **Metadata:** Loads only the audio metadata when the page loads. It also sets up playback but doesn't have data loaded yet.
 - **Auto:** Loads entire audio file when the page loads.

The `preload` attribute is ignored if `autoplay` is present.

Here's some markup that won't play back an .ogg audio file until the user triggers the Play button on the onscreen controls, with continuous looping as long as the page stays onscreen. We also provide WAV and MP3 alternatives for older browsers:

```
<audio controls preload="none" loop>
<source src="sound.ogg" type="audio/ogg">
<source src="sound.wav" type="audio/x-wav">
<source src="sound.mp3" type="audio/mpeg">
<p>Browser does not support HTML5 audio; alternate
playback provided.</p>
</audio>
```

2.5.2 Moving media with video

Unlike audio, which doesn't actually require much (or any) space on the screen, video requires an onscreen frame, as well as more sophisticated and more numerous controls. That's why although the two markup elements are similar, video comes with considerably more baggage, even though the basic structure of the element remains the same as before:

```
<video src="video.ogg" controls>Alternatives</video>
```


Here the src attribute points to the video file you'd like to have played back. It specifies the name of the video object file for playback and must be a valid URI. Example: src="video.ogg".

Sometimes you need to add music or video into your web page. The easiest way to add video or sound to your web site is to include the special HTML tag called **<embed>**. This tag causes the browser itself to include controls for the multimedia automatically provided browser supports **<embed>** tag and given media type.

2.5.3 Supported Video Types

You can use various media types like Flash movies (.swf), AVI's (.avi), and MOV's (.mov) file types inside embed tag.

- .swf files - are the file types created by Macromedia's Flash program.
- .wmv files - are Microsoft's Window's Media Video file types.
- .mov files - are Apple's Quick Time Movie format.
- .mpeg files - are movie files created by the Moving Pictures Expert Group.

Here is a simple example to play a small midi file:

```
<!DOCTYPE html>
<html>
<head>
<title>HTML embed Tag</title>
</head>
<body>
<bgsoundsrc="/html/yourfile.mid">
<noembed><imgsrc="yourimage.gif" ></noembed>
</bgsound>
</body>
</html>
```

2.6 Marquee Tag

An HTML marquee is a scrolling piece of text displayed either horizontally across or vertically down your webpage depending on the settings. This is created by using HTML **<marquee>** tag. The HTML **<marquee>** tag may not be supported by various browsers and CSS to create such effects.

Syntax

A simple syntax to use HTML **<marquee>** tag is as follows

```
<marquee attribute_name="attribute_value"....more attributes> lines or text
message or image </marquee>
```

The <marquee> Tag Attributes

Following is the list of important attributes which can be used with <marquee> tag.

Type	Description
Width	This specifies the width of the marquee. This can be a value like 10 or 20% etc.
Height	This specifies the height of the marquee. This can be a value like 10 or 20% etc.
Direction	This specifies the direction in which marquee should scroll. This can be a value like up, down, left or right.
Behavior	This specifies the type of scrolling of the marquee. This can have a value like scroll, slide and alternate.
Scrolldelay	This specifies how long to delay between each jump. This will have a value like 10 etc.
Scrollamount	This specifies the speed of marquee text. This can have a value like 10 etc.
Loop	This specifies how many times to loop. The default value is INFINITE, which means that the marquee loops endlessly.
Bgcolor	This specifies background color in terms of color name or color hex value.
Hspace	This specifies horizontal space around the marquee. This can be a value like 10 or 20% etc.
Vspace	This specifies vertical space around the marquee. This can be a value like 10 or 20% etc.

Example

```
<!DOCTYPE html>
<html>
<head>
<title>HTML marquee Tag</title>
</head>
<body>
<marquee>This is basic example of marquee</marquee></body>
</html>
```

CHECK YOUR PROGRESS 3

Q1. What is Marquee Tag & write its attributes?

Answer: _____

Q2. Write the fullform of mpeg, mov,wmv and swf of video files.

Answer: _____

2.7 Headers

We have learnt that a typical HTML document will have following structure:

```
Document declaration tag
<html>
<head>
Document header related tags
</head>
<body>
Document body related tags
</body>
</html>
```

The <head> tag is a container of various important tags like <title>, <meta>, <base>, <style>, <script>, <link>, and <noscript> tags.

1. The HTML <title> Tag

The HTML <title> tag is used for specifying the title of the HTML document. Following is an example to give a title to an HTML document:

Syntax

```
<Title> ..... </Title>
```

Example:

```
<Title>This is my 1st webpage </Title>
```

2. The HTML <meta> Tag

The HTML `<meta>` tag is used to provide metadata about the HTML document which includes information about page expiry, page author, list of keywords, page description etc.

Syntax

```
<meta name=" " content=" ">
```

Example:

```
<meta name="keywords" content="C, C++, Java, PHP, Perl, Python">  
<meta name="author" content="D.C Pradhan& S.K Mohanty">  
<meta name="description" content="Simply Easy Learning HTML">
```

3. The HTML `<base>` Tag

The HTML `<base>` tag is used for specifying the base URL for all relative URLs in a page, which means all the other URLs will be concatenated into base URL while locating for the given item.

Syntax

```
<base href="website name" />
```

Example:

```
<base href="http://www.xyz.com/" />
```

4. The HTML `<style>` Tag

The HTML `<style>` tag is used to specify style sheet for the current HTML document.

Example

```
<style type="text/css">  
.myclass{  
background-color: #aaa;  
padding: 10px;  
}
```

2.8 Working with Layouts

A webpage layout is very important to give better look to your website. It takes considerable time to design a website's layout with great look and feel.

Now a days, all modern websites are using CSS and JavaScript based framework to come up with responsive and dynamic websites but you can create a good layout

using simple HTML tables or division tags in combination with other formatting tags.

HTML Layout - Using Tables

The simplest and most popular way of creating layouts is using HTML <table> tag. These tables are arranged in columns and rows, so you can utilize these rows and columns in whatever way you like.

Example

HTML layout example is achieved using a table with 3 rows and 2 columns but the header and footer column spans both columns using the colspan attribute:

```
<!DOCTYPE html>
<html>
<head>
<title>HTML Layout using Tables</title></head>
<body>
<table width="100%" border="0">
<tr>
<td colspan="2" bgcolor="#b5dcb3">
<h1>This is Web Page Main title</h1></td>
</tr>
<tr valign="top">
<td bgcolor="#aaa" width="50">
<b>Main Menu</b><br /> HTML<br />
PHP<br />
PERL...
</td>
<td bgcolor="#eee" width="100" height="200">
Technical and Managerial Tutorials
</td>
</tr>
<tr>
<td colspan="2" bgcolor="#b5dcb3">
<center>
Copyright © D.C.Pradhan</center></td>
</tr></table></body></html>
```

This will produce following output:

2.9 Roles of Tags in HTML

<code><html> ... </html></code>	Encloses the entire HTML document.
<code><head> ... </head></code>	Encloses the head of the HTML document (i.e. the title tag, etc.).
<code><title>text</title></code>	Indicates the title of the document. This appears in the title bar of the browser and is the name used when a user bookmarks the page; it does not display in the actual text area of the browser itself.
<code><base href="url"></code>	Contains the URL or address of the current page. It allows you to easily use relative links (also included in the header area).
<code><body> ... </body></code>	Encloses the body (text and tags) of the HTML document. A optional format of this tag sets the background color: <code><body bgcolor="#RRGGBB"></code> .

2.9.1 Headings

`<h1>text</h1>`A first-level heading. (Most often used as the title which does appear in the document).

`<h2>text</h2>`A second-level heading.

`<h3>text</h3>`A third-level heading.

`<h4>text</h4>`A fourth-level heading.

`<h5>text</h5>`A fifth-level heading.

`<h6>text</h6>`A sixth-level heading.

2.9.2 Paragraphs

`<p>text</p>`Indicates a paragraph.

`<blockquote>`

text paragraphs

</blockquote> Indents a block of text.

2.9.3 Character Formatting - Logical Highlighting

text

Strong emphasis. (Usually displays as bold).

text

Emphasis. (Usually displays as italics).

<cite>text</cite>

A small citation reference.

<code>text</code>

A selection of typed computer code (i.e. fixed width font).

2.9.4 Character Formatting - Physical Highlighting

text

Boldfaced text.

<i>text</i>

Italicized text.

<u>text</u>

Underlined text. (Can be confused with links which are displayed as underlined text).

2.9.5 Changing Font Size

text

Changes the size of the font without using a heading tag.

Enter a value between "-2" and "+6".

Example: text.

Other Elements

<hr>

A horizontal rule/line. Often referred to as a shadow rule.

A line break.

<!--text -->

A comment. This text does not appear in the browser.

Lists

<code> ... </code>	An ordered (numbered) list. Precede all items on the list with the
	<code></code> tag. Specify starting number by adding <code>start=#</code> . Specify bullet
	type by adding <code>type=</code> followed by one of: "1 a A i I".
<code> ... </code>	An unordered (bulleted) list. Specify bullet type by adding
	<code>type=</code> followed by one of "disk square circle".
<code>text</code>	A list item: for use inside <code></code> or <code></code> .
<code><dl> ... </dl></code>	A definition or glossary list enclosing the <code><dt></code> and <code><dd></code> tags.
<code><dt>text</dt></code>	A definition term: for use inside <code><dl></code> .
<code><dd>text</dd></code>	The corresponding definition to each <code><dt></code> term as a part of a definition list.

2.10 Attributes in HTML

An attribute is used to define the characteristics of an HTML element and is placed inside the element's opening tag. All attributes are made up of two parts: a **name** and a **value**:

- ❖ The name is the property you want to set. For example, the paragraph `<p>` element in the example carries an attribute whose name is **align**, which you can use to indicate the alignment of paragraph on the page.
- ❖ The value is what you want the value of the property to be set and always put within quotations. The below example shows three possible values of align attribute: **left**, **center** and **right**.

2.10.1 Core Attributes

The four core attributes that can be used on the majority of HTML elements (although not all) are:

- ❖ Id (The **id** attribute of an HTML tag can be used to uniquely identify any element within an HTML page.)
- ❖ Title (The **title** attribute gives a suggested title for the element.)
- ❖ Class (The **class** attribute is used to associate an element with a style sheet, and specifies the class of element.)
- ❖ Style (The style attribute allows you to specify Cascading Style Sheet (CSS) rules within the element.)

Language Attributes

Not valid in base, br, frame, frameset, hr, iframe, param, and script elements.

ATTRIBUTE	VALUE	DESCRIPTION
dir	ltr rtl	Sets the text direction
lang	<i>language_code</i>	Sets the language code

Keyboard Attributes

ATTRIBUTE	VALUE	DESCRIPTION
accesskey	<i>character</i>	Sets a keyboard shortcut to access an element
tabindex	<i>number</i>	Sets the tab order of an element

2.11 Event Handling

When a user visit your website, they do things like click on text and images and given links, hover over things etc. These are examples of what JavaScript calls events.

We can write our event handlers in Javascript or vbscript and you can specify these event handlers as a value of event tag attribute. The HTML5 specification defines various event attributes as listed below –

There are following attributes which can be used to trigger any **javascript** or **vbscript** code given as value, when there is any event occurs for any HTML5 element.

We would cover element specific events while discussing those elements in detail in subsequent chapters or blocks.

There are 4 types of event handler used in HTML:

1. Windows event
2. Form Element Events

3. Keyboard Events
4. Mouse Events

2.11.1 Window Events

These attributes are valid only in body and frameset elements.

Attribute	Value	Description
onload	<i>script</i>	Script to be run when a document loads
onunload	<i>script</i>	Script to be run when a document unloads

2.11.2 Form Element Events

These attributes are valid only in form elements.

Attribute	Value	Description
onchange	script	Script to be run when the element changes
Onsubmit	script	Script to be run when the form is submitted
Onreset	script	Script to be run when the form is reset
Onselect	script	Script to be run when the element is selected
onblur	script	Script to be run when

		the element loses focus
onfocus	script	Script to be run when the element gets focus

2.11.3 Keyboard Events

These attributes are not valid in base, bdo, br, frame, frameset, head, html, iframe, meta, param, script, style, and title elements.

Attribute	Value	Description
onkeydown	script	What to do when key is pressed
Onkeypress	script	What to do when key is pressed and released
onkeyup	script	What to do when key is released

2.11.4 Mouse Events

These attributes are not valid in base, bdo, br, frame, frameset, head, html, iframe, meta, param, script, style, and title elements.

Attribute	Value	Description
onclick	script	What to do on a mouse click
ondblclick	script	What to do on a mouse double-click
Onmousemove	script	What to do when mouse pointer moves
onmouseover	script	What to do when mouse pointer moves over an element

HTML5 introduced a new attribute called **placeholder**. This attribute on <input> and <textarea> elements provides a hint to the user of what can be entered in the field. The place holder text must not contain carriage returns or line-feeds.

Here is the simple syntax for placeholder attribute –

```
<input type="text" name="search" placeholder="search the web"/>
```

This attribute is supported by latest versions of Mozilla, Safari and Chrome browsers only.

```
<!DOCTYPE HTML>
<html>

<body>

<formaction="/cgi-bin/html5.cgi"method="get">
  Enter email :
<inputtype="email"name="newinput"placeholder="email@example.com"/>
<inputtype="submit"value="submit"/>
</form>

</body>

</html>
```

This will produce following result –

2.12 Mime Media Types

MIME (Multipurpose Internet Mail Extension) media types were originally devised so that e-mails could include information other than plain text. MIME media types indicate the following things:

- How different parts of a message, such as text and attachments, are combined into the message.
- The way in which each part of the message is specified.
- The way different items are encoded for transmission so that even software that was designed to work only with ASCII text can process the message.

Now MIME types are not just for use with e-mail; they have been adopted by Web servers as a way to tell Web browsers what type of material was being sent to them so that they can cope with that kind of messages correctly.

MIME content types consist of two parts:

- A main type
- A sub-type

The main type is separated from the subtype by a forward slash character. For example, text/html for HTML.

- text
- image
- multipart
- audio
- video
- message
- model
- application

For example, the text main type contains types of plain text files, such as:

- text/plain for plain text files
- text/html for HTML files
- text/rtf for text files using rich text formatting

MIME types are officially supposed to be assigned and listed by the Internet Assigned Numbers Authority (IANA). Many of the popular MIME types in this list (all those begin with "x-") are not assigned by the IANA and do not have official status. You can see the list of official MIME types at <http://www.iana.org/assignments/media-types/>. Those preceded with **.vnd** are vendor-specific.

CHECK YOUR PROGRESS 4

Q1. Write the different types of event handler?

Answer: _____

Q2. Write the full form MIME.

Answer: _____

Q3. What is attribute?

Answer: _____

Q4. Write the various core attribute?

Answer: _____

Q5. Write the various input controls of form?

Answer: _____

2.13 CHECK YOUR PROGRESS - POSSIBLE ANSWER

CHECK YOUR PROGRESS 1

Q1. Write the full form of RGB color.

Answer: RGB stands for -RED GREEN BLUE

Q2. Which attribute is used to set the background image.

Answer: SET BACK GROUND , Body background, height, width

CHECK YOUR PROGRESS 2

Q1. Write the different face value of Font tag.

Answer:

Face values for font tag are: Times New Roman, Impact, Bookman old style, Courier New, Arial, Arial Black etc...

CHECK YOUR PROGRESS 3

Q1. What is Marquee Tag & write its attributes?

Answer: A marquee is a scrolling piece of text displayed either horizontally across or vertically down your webpage depending on the settings the attributes are Width, Height Direction, Behavior, Scroll, delay, Scroll amount Loop ,Bgcolor, Hspace, Vspace etc.

Q2. Write the fullform of mpeg, mov,wmv and swf of video files.

Answer:

- .wmv ---Window's Media Video
- .mov -- Quick Time Movie format.
- .swf---Shockwave Flash
- .mpeg -----Moving Pictures Expert Group

CHECK YOUR PROGRESS 4

Q1. Write the different types of event handler?

Answer: See the answer 2.11

Q2. Write the full form MIME.

Answer: Multipurpose Internet Mail Extension

Q3. What is attribute?

Answer:

An attribute is used to define the characteristics of an HTML element and is placed inside the element's opening tag. All attributes are made up of two parts: a name and a value:

- The name is the property you want to set. For example, the paragraph<p> element in the example carries an attribute whose name is align, which you can use to indicate the alignment of paragraph on the page.
- The value is what you want the value of the property to be set and always put within quotations. The below example shows three possible values of align attribute: left, center and right.

Q4. Write the various core attribute?

Answer: The four core attributes that can be used on the majority of HTML elements

id
title
class
style

Q5. Write the various input controls of form?

Answer:

- ❖ Text Input Controls
- ❖ Checkboxes Controls
- ❖ Radio Box Controls
- ❖ Select Box Controls
- ❖ File Select boxes
- ❖ Hidden Controls
- ❖ Clickable Buttons
- ❖ Submit and reset button

2.14 References

1. www.w3school.com
2. [www. Google.com](http://www.Google.com)
3. [www. tutorialpoints.com](http://www.tutorialpoints.com)
4. HTML Mc Grew Hill
5. HTML Bible