Chapter 4: Marking Up With HTML: A Hypertext Markup Language Primer

Fluency with Information Technology Third Edition

by Lawrence Snyder

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Marking Up with HTML

- Tags describe how a web page should look
- Formatting with Tags:
 - Words or abbreviations enclosed in angle brackets < >
 - Come in pairs (beginning and end):
 - <title></title>
 - Tags are not case-sensitive, but the actual text between the tags is

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-2

Tags for Bold, Italic, and underline

```
• Bold: <b> </b>
```

- Underline: <u> </u></u>
 - Tag pair surrounds the text to be formatted
- · You can apply more than one kind of formatting at a time
- <i>Veni, Vidi, Vici!</i>

 produces: Veni, Vidi, Vici!
 - Tags can be in any order, but have to be *nested* correctly
- Some tags do not surround anything, so they don't have an ending form. Closing angle bracket is replaced by />
 - <hr /> inserts a horizontal rule (line)
 -
br /> inserts a line break

An HTML Web Page File

Begins with <html> and ends with </html>

```
<html>
```

<head>

Preliminary material goes here, including <title> ... </title>

</head>

<body>

Main content of the page goes here

</body>

</html>

Structuring Documents

- Markup language describes how a document's parts fit together
- Headings:
 - Choice of eight levels of heading tags to produce headings, subheadings, etc.
 - Headings display material in large font on a new line <h1>Pope</h1> <h2>Cardinal</h2> <h3>Archbishop</h3> produces:

Pope

Cardinal

Archbishop

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-5

Table 4.1 Basic HTML tags

Start Tag	End Tag	Meaning	Required
<html></html>		HTML document; first and last tags in an HTML file	/
<title></td><td></title>	Title bar text; describes page	1	
<head></head>		Preliminary material; e.g., title at start of page	√
<body></body>		The main part of the page	✓
		Paragraph, can use align attribute	
<hr/>		Line (horizontal rule), can use width and size attributes	
<h1><h8></h8></h1>		Headings, eight levels, use in order, can use align attribute	
		Bold	
<i>></i>		Italic	
		Anchor reference, <i>fn</i> must be a pathname to an HTML file	
<img <="" src="fn" td=""/> <td>></td> <td>Image source reference, fn must be a pathname to .jpg or .gif file</td> <td></td>	>	Image source reference, fn must be a pathname to .jpg or .gif file	
 		Break, continue text on a new line	

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.6

HTML Format vs. Display Format

- HTML text was run together on one line, but displayed formatted on separate lines
- HTML source tells the browser how to produce the formatted image based on the meaning of the tags, not on how the source instructions look
- But HTML is usually written in a structured (indented) form to make it easier for people to understand

<h1>Pope</h1>
<h2>Cardinal</h2>
<h3>Archbishop</h3>

White Space

- White space that has been inserted for readability
 - Spaces
 - Tabs
 - New lines
- Browser turns any sequence of white space characters into a single space before processing HTML
 - Exception: <u>Preformatted information between</u>
 pre> and tags is displayed as it appears

Russell's Paradox

The Twentieth Century logician Bertrand Russell introduced a curious paradox: **This statement** is **false**. The statement can't be true, because it claims the converse. However, if it is not true, then it's false, just as it says. That makes it true. Paradoxically, it seems to be neither true nor false, or perhaps both true and false.

Magritte's Paradox

The famous Belgian artist René Magritte rendered the idea of Russell's Paradox visually in his famous painting *Geci n'est pas une pipe*. The title translates from French, This is Not A Pipe. The painting shows a pipe with the text *Geci n'est pas une pipe* below it. Superficially, the painting looks like a true statement, since it is a *picture* of the pipe, not an actual pipe. However, the assertion is also part of the picture, which seems to make it false, because it is clearly a painting of a pipe. Paradoxically, the truth seems to depend on whether the statement is an assertion about the painting or a part of it. But, it's both.

Figure 4.1 HTML source of paradoxes.html and the corresponding Web page resulting from its interpretation by a browser.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

<head> <title> Twentieth Century Paradoxes </title> <body> <hl align="center">Paradoxes</hl> <h2>Russell's Paradox</h2> The Twentieth Century logician Bertrand Russell introduced a curious paradox: This statement is false. The statement can't be true, because it claims the converse. However, if it is not true, then it's false, just as it says. That makes it true. Paradoxically, it seems to be neither true nor false, or perhaps both true and false. <hr width="75%" /> <h2> Magritte's Paradox</h2> The famous Belgian artist René Magritte rendered the idea of Russell's Paradox visually in his famous painting <i>Ceci n'est pas une pipe</i>. The title translates from French, This Is Not A Pipe. The painting shows a pipe with the text <i>Ceci n'est pas une pipe</i> below it. Superficially, the painting looks like a true statement, since it is a <i>picture</i> of the pipe, not an actual pipe. However, the assertion is also part of the picture, which seems to make it false, because it is clearly a painting of a pipe. Paradoxically, the truth seems to depend on whether the statement is an assertion about the painting or a part of it. But, it's both. </body> </html>

Figure 4.1 HTML source of paradoxes.html and the corresponding Web page resulting from its interpretation by a browser.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-10

Brackets in HTML: The Escape Symbol

What if our web page needed to show a math relationship like

0 r

- The browser would interpret as a paragraph tag, and would not display it
- To show angle brackets, use escape symbol ampersand (&) — then an abbreviation, then a semicolon (;)

```
< displays as < &gt; displays as > &amp; displays as &
```

Special Characters

• <

• > >

• & &

• (<u>n</u>on-<u>b</u>reaking <u>space</u>)

&mdash – (em dash)

Full list at

4-9

4-11

http://www.w3.org/TR/REC-html40/sgml/entities.html

Accent Marks in HTML

- Letters with accent marks use the escape symbol
- Ampersand, then letter, then the name of the accent mark, then semicolon

é displays as é ñ displays as ñ

Full list at

http://www.w3.org/TR/REC-html40/sgml/entities.html

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-13

4-15

Table 4.2. Special Symbols for Western European Language Accent Marks

Symbol	HTML	Symbol	HTML	Symbol	HTML	Symbol	HTML
à	à	á	á	â	â	ā	ã
ä	ä	å	å	ç	ç	è	è
é	é	ê	ê	ë	ë	1	ì
ſ	í	î	î	ĭ	ï	ñ	ñ
ò	ò	ó	ó	ô	ô	Õ	õ
ö	ö	Ø	ø	ù	ù	ú	ú
û	û	ü	ü				

Note: For an accent mark on an uppercase letter, make the letter following the & uppercase.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-14

Attributes in HTML

- Properties such as text alignment require more information
- For justification, we need to specify left, right, or center
- Attributes appear inside the angle brackets of start tag, after tag word, with equal sign, value in double quotes. Do not use "fancy/smart quotes!!!"

(default justification is left)

 Horizontal rule attributes: width and size (thickness) can be specified or left to default

```
<hr width="50%" size="3" />
```

Marking Links With Anchor Tags

- There are two sides of a hyperlink:
 - 1. Anchor text (the text in the current document that is highlighted)
 - Hyperlink reference (the address of a Web page / target of the link)
- Begin with <a followed by a space
- Give the link reference using href="filename"
- Close the start anchor tag with >
- Text to be displayed for this link
- End anchor tag with

Anchor Text Seen
Anchor Text Seen

Anchor Tags (cont'd)

 Absolute pathnames: Reference pages at other web sites using complete URLs

http://server/directory_path/filename

FIT

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-17

Anchor Tags (cont'd)

 Relative pathnames: Reference pages stored to the same directory (give only the name of the file)

Read this file.

- Relative pathnames are more flexible we can move web files around as a group
- Relative pathnames can also specify a path deeper or higher in the directory structure
 - ./directory/filename
- ../directory/filename
- . Current directory
- .. Parent directory (one level up)

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-18

Including Pictures With Image Tags

- Image Tag Format:
 -
 - src short for source
 - Absolute and relative pathname rules apply
- Pictures can be used as links using anchor tag

Including Pictures With Image Tags

- GIF and JPEG Images
 - GIF: Graphic Interchange Format
 - 8 bits (256 colors or levels of gray)
 - JPEG: Joint Photographic Experts Group
 - 24 bits (millions of colors full color; levels of compression)
 - Tell browser which format image is in using filename extension (.gif, .jpg or .jpeg)

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-21

4-23

Positioning the Image in the Document

- By default, images are inserted in the page at the point where the tag is specified in the HTML, and the text lines up with the bottom of the image
- Align attribute can line up image with top of line of text, middle, or bottom
- Align *left*, *center*, or *right* attribute puts the image on the side of the browser window — text flows around it
- To put image on separate line, enclose within paragraph tags
- Can specify how large the image should be displayed (in pixels) with height and width attributes

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-22

Handling Color

- Color is used for both background and text
- bgcolor attribute of body tag gives solid background color
 - Use hexadecimal color numbers (0-9 A-F)

 <br/
 - Or use predefined color termsbody bgcolor="magenta">
- color attribute can be used with body text, link, or font tags

text

Table 4.3. Predefined HTML Colors

black	silver	white	gray
red	fuchsia	maroon	purple
blue	navy	aqua	teal
lime	green	yellow	olive

Figure 4.2 Completed Web page and the HTML source.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-25

4-27

Figure 4.2 Completed Web page and the HTML source.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-26

Handling Lists

- <u>Unnumbered</u> (bulleted) <u>list</u>:
 - - and tags begin and end the list
 - and </il> tags begin and end the items within the list
- Ordered (numbered) list:
 - and tags begin and end the list
 - Uses the same tags
- Sublists: Insert lists within lists (between
 tags)
- <u>D</u>efinitional list:
 - <dl> and </dl> tags begin and end the list
 - <dt> and </dt> surround the terms to be defined
 - <dd> and </dd> surround the definitions (indented)

Handling Tables

- Tables begin and end with and tags
- Rows are enclosed in table row tags, and
- Cells of each row are surrounded by table data tags,
 and
- Create a caption centered at the top of the table with <caption> and </caption> tags
- Column headings are created as first row of table by using and tags instead of table data tags
- See examples in textbook

Controlling Text with Tables

- Tables can control arrangement of information on a page
- e.g., a series of links listed across the top of the page could be placed in a one-row table to keep them together
 - If the window is too small to display all the links, table keeps them in a row and a scroll bar is added
 - If the tags are not in a table, the links will wrap to the next line instead

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-29

Figure 4.3 A page and its HTML for a simple listing of links (continues next page).

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-30

```
<html>
 <head> <title>Writers' Anecdotes</title>
 <body bgcolor="white" text="black">
 <img src="AWA.gif" />
 >
 <a href="hdt.html"> Thoreau
 <a href="ed.html"> Dickinson
 <a href="hwl.html"> Longfellow
 <a href="lma.html"> Alcott
 </a>
 <a href="sc.html"> Twain
 </a>
 <a href="wf.html"> Faulkner
 </a>
 <a href="rf.html"> Frost
 <a href="eh.html"> Hemingway
 </a>
 <a href="js.html"> Steinbeck
 <h2><font face="helvetica">Thoreau</h2>
 <font face="helvetica">
 In his <i>Journal</i> of October 27, 1853 Thoreau
 wrote that he was obligated to buy back from the
 printer the remaining copies of his <i>A Week On the
 Concord and Merrimack Rivers</i>. Of the 1000 books
 printed he had to buy 706, which he still owed money
 on and had to carry up two flights of stairs. "I
 have now a library of nearly 900 volumes," he wrote,
 "over 700 of which I wrote myself."</font>
  </body>
</html>
```

Figure 4.3 (continued) A page and its HTML for a simple listing of links.

Figure 4.4 A page and its HTML for listing links in a table (continues next page).

```
<html>
  <head><title>Writers' Anecdotes</title></head>
  <body bgcolor="white" text="black">
 <imq src="AWA.gif" />
 <a href="hdt.html">Thoreau</a>
 <a href="ed.html">Dickinson</a>
 <a href="hwl.html">Longfellow</a>
 <a href="lma.html">Alcott</a>
 <a href="sc.html">Twain</a>
 <a href="wf.html">Faulkner</a>
 <a href="rf.html">Frost</a>
 <a href="eh.html">Hemingway</a>
 <a href="js.html">Steinbeck</a>
 <h2><font face="helvetica">Steinbeck</font></h2>
 <font face="helvetica">
 Steinbeck traveled to Russia several times, but never
 mastered the language. Traveling with photographer Robert
 Capa in 1947 he wrote, "... I admit our Russian is
 limited, but we can say hello, come in, you are beautiful, oh
 no you don't, and one which charms us but seems to have an
 application rarely needed, 'The thumb is second cousin to
 the left foot.' We don't use that one much."</font>
  </body>
</html>
```

Figure 4.4 (continued) A page and its HTML for listing links in a table.

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

 Table 4.4. Hexadecimal Digit Equivalents

 Hex 0 1 2 3 4 5 6 7 8 9 A B C D E F

 0 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 1 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

C D 208 213 214 222 223 229 230 232 233 F 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255

Note: Find the decimal number in the table and then combine the entries in the left column and the top row symbols to form the hexadecimal equivalent. Thus decimal 180 is hexadecimal 84.

Figure 4.5 The display of the two pages from Figures 4.3 and 4.4 in a small window showing that the table keeps the links in a single row (left) rather than wrapping them (right).

Copyright © 2008 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4-34

4-33