

Notes For The Presenter

- The HTML Crash Course provides a prepackaged solution for introducing a wide range of HTML tags
- You may use the presentation as-is; you can also easily customize it
- You may wish to remove this slide
- Complete TechRepublic's free feedback form (for a chance to win a free TechRepublic title)

HTML Crash Course

Understanding HTML Tags

What is HTML?

- HTML stands for
Hyper Text Markup Language
- HTML defines the design and layout of a Web document by using a variety of tags and attributes
- HTML is straight ASCII text and you can create HTML documents with Notepad

What are HTML Tags?

- HTML tags are essentially commands that Web browsers use to determine how to display a document
- HTML tags are enclosed in brackets

<HTML tag>

HTML Tag Sets

- Each tag is actually a set that comprises a beginning and a closing tag
- The closing tag is preceded by a forward slash

<Beginning tag>

</Closing tag >

Essential HTML tags

- In order to create an HTML document, you only need to use these four tags:

<html>	</html>
<head>	</head>
<title>	</title>
<body>	</body>

The <html> Tag

- The <html> tag is the first thing that appears in an HTML document and the </html> tag is the last


```
Untitled - Notepad
File Edit Format View Help
<html>
</html>
```


The <head> Tag

- The <head> tag demarcates the header section of an HTML document


```
<html>
<head>
</head>
</html>
```


The <title> Tag

- The <title> tag displays the document title in the title bar of the browser


```
Untitled - Notepad
File Edit Format View Help
<html>
<head>
<title> </title>
</head>
</html>
```


The <body> Tag

- The <body> tag demarcates the main section of an HTML document


```
Untitled - Notepad
File Edit Format View Help
<html>
<head>
<title>  </title>
</head>
<body>

</body>
</html>
```

A Basic HTML Document

The image shows a screenshot of the Windows Notepad application window. The title bar reads "Untitled - Notepad". The menu bar includes "File", "Edit", "Format", "View", and "Help". The main text area contains the following HTML code:


```
<html>
<head>
<title>Notepad</title>
</head>

<body>
Notepad is a basic text
editor that you can use to
create simple documents. The
most common use for Notepad
is to view or edit text
(.txt) files, but many users
find Notepad a simple tool
for creating web pages.
</body>

</html>
```

A Basic HTML Document

Creating Links

- To link your HTML document to another document or Web site, you use the `` and `` tags

```
<a href="URL">label</a>
```


Link Example

- To create a link to the TechRepublic site

To go to TechRepublic:

```
<a href="http://www.techrepublic.com">  
Click Here</a>
```

To go to TechRepublic: [Click Here](http://www.techrepublic.com)

Using Images

- To add an image to an HTML document you use the `` tag and the `src=` attribute
- This tag doesn't have a separate closing tag

```


```


Adding a Border

- You use the border= attribute to frame an image


```
<img src= "thepicture.jpg" border= "4">
```


Sizing an Image

- You can use the width= and height= attributes to resize an image

```
<img src= "thepicture.jpg" border="4" width="160"  
height="120">
```


Paragraph Tags

- To separate text or images, you use the opening and closing paragraph tags <p></p>

```
<p>These lines will be</p>
```


```
<p>separated by a blank line</p>
```


Line Break Tag

- To separate text or images, you also use the line break tag

These three lines
will appear one
right after the other

Formatting Text

- You use the tag along with the face=, size=, and color= attributes to enhance text

```
<font face="tahoma" size="4" color="#ff0000" >  
Hello there! </font>
```

Hello there!

Header Tags

- You use header tags `<h#>` `</h#>` for titles and section headings

`<h1>Heading 1</h1>`

Heading 1

`<h2>Heading 2</h2>`

Heading 2

`<h3>Heading 3</h3>`

Heading 3

`<h4>Heading 4</h4>`

Heading 4

`<h5>Heading 5</h5>`

Heading 5

`<h6>Heading 6</h6>`

Heading 6

Specifying Colors

- Hexadecimal color codes consist of 6 characters from the hexadecimal number system preceded by the # symbol
- Hexadecimal color codes are considered “Browser-Safe”

Color Charts

- You can find “Browser-Safe” color charts on the Internet

Aqua #00FFFF	Black #000000	Blue #0000FF	Fuchsia #FF00FF
Gray #808080	Green #008000	Lime #00FF00	Maroon #800000
Navy #000080	Olive #808000	Purple #800080	Red #FF0000
Silver #C0C0C0	Teal #008080	White #FFFFFF	Yellow #FFFF00

Special Characters

- To create special characters you use tags called character entity references or entities

©	copyright
®	trademark
¼	one quarter
½	one half
£	pound
 	non-breaking space

Special Characters

- You can also use decimal character references in entities

©	copyright
®	trademark
¼	one quarter
½	one half
£	pound
 	non-breaking space

Creating Tables

- You create a basic table using the `<table>`, `<tr>`, `<th>` and `<td>` tags


```
<table>
  <tr> <th> </th></tr>
  <tr> <td> </td></tr>
</table>
```


Using Borders

- You add the border= attribute to the <table> tag to frame your table


```
<table border="2">
```


Adding White Space

- You add the cellspacing= and cellpadding= attributes to the <table> tag to add white space to your table


```
<table cellspacing="2" cellpadding="4">
```


Example Table


```
<table border="2" cellspacing="2" cellpadding="4" >  
 <tr> <th>Year</th> <th>Sales</th> </tr>  
 <tr> <td>2004</td> <td>$100K</td> </tr>  
 <tr><td>2005</td><td>$200K</td> </tr>  
</table>
```

Year	Sales
2004	\$100K
2005	\$200K

Creating Forms

- To create a form for soliciting user feedback, you'll use the `<form>` tag along with its associated attributes
- The `<input>` tag allows you to create text boxes, radio buttons, and check boxes

Specifying Scripts

- Forms use the action= and method= attributes to direct the data they contain to a script that will process the data

```
<form method="post"  
 action="http://dom.com/cgi/sendapp.cgi">
```


Creating a Text Box

- To create a text box, you use the `<input>` tag along with the `type="text"` attribute

Name:

```
<input type="text" name="Name" size="30">
```


Creating Radio Buttons

- To create a radio buttons, you use the `<input>` tag along with the `type="radio"` attribute

Gender:

```
<input type="radio" name="gender" value="M">Male  
<input type="radio" name="gender" value="F">Female
```


Creating Check Boxes

- To create a check boxes, you use the `<input>` tag along with the `type="checkbox"` attribute

Education Level:


```
<input type="checkbox" name="ELevel"  
 value="H">High School  
<input type="checkbox" name="ELevel"  
 value="C">College
```


Action Buttons

- To create action buttons, you use the `<input>` tag along with the `type="submit"` and `type="reset"` attributes

```
<input type="submit">  
<input type="reset">
```


Example Form

```
<form method="post" action="http://dom.com/cgi/sendapp.cgi">  
Name:  
<input type="text" name="FullName" size="30"><br>  
Gender:  
<input type="radio" name="gender" value="M">Male  
<input type="radio" name="gender" value="F">Female<br>  
Education Level:  
<input type="checkbox" name="ELevel" value="H">High School  
<input type="checkbox" name="ELevel" value="C">College  
<br><br>  
<input type="submit">  
<input type="reset">  
</form>
```


Example Form

Name:

Gender: Male Female

Education Level: High School College

Creating Framesets

- To create a frameset you use the `<frameset>` tag along with the `cols=` and `rows=` attributes
- You use the `<frame>` tag along with the `src=` attribute to specify which HTML document is to appear in each frame

Example Frameset

```
<html>
<title>Frameset Page</title>


<frameset cols="50%,50%" rows="50%,50%">


<frame src="red-page.htm">
<frame src="grn-page.htm">
<frame src="blu-page.htm">
<frame src="yel-page.htm">

</frameset>

</html>
```


Example Frameset

Cascading Style Sheets

- Using Cascading Style Sheets makes it easier to alter text in an HTML document by specifying style rules
- You can place the style rules in the header section of an HTML document

Style Definitions

- The style definitions are defined within the `<style>` tag

```
<style type="text/css">  
tag {name: value; name: value}  
tag {name: value; name: value}  
</style>
```


Common Tags

- The most common tags defined in a Cascading Style Sheet
 - h#
 - body
 - p

Common Definitions

- The most common definitions used in a Cascading Style Sheet
 - font-family:
 - font-size:
 - font-style:
 - color:

Example Cascading Style Sheet

```
<head>

<style type="text/css">
 h1 {font-family: tahoma; font-size: 18pt; color: 0000ff}
 p {font-family: georgia; font-size: 12pt; font-style: italic}
</style>


</head>
```

Example Cascading Style Sheet

Cascading Style Sheets

A Cascading Style Sheet acts as a master list of style definitions to which the HTML document refers when formatting text and layout throughout the document.

Further Study

- **World Wide Web Consortium**
www.w3.org
- **Builder.com**
builder.com.com/1200-31-5084827.html
- **WebReference.com**
www.webreference.com
- **Web Design/HTML**
webdesign.about.com
- **HTML 4 for Dummies**
www.dummies.com