

Computer Science Intro

PACE Intro to Engineering

WWW Basics

Kyla Enters `http://www.facebook.com/MrRedd.html`

Where is facebook.com?

Facebook.com is translated to an IP Address like:
192.168.1.104

Network Finds computer (`www.facebook.com`)

Routed Over IP (Internet Protocol) Network

Because we see "http" we need a web server

Facebook do you have a web Server ?

Give me your MrRedd.html file

Kyla is Happy

What is an HTML File

- HTML (Hyper Text Markup Language)
 - Hyper Text (Meaning it can be used with Hyper Text Transmission Protocol (HTTP: The rules (protocol) of the world wide web))
 - Markup meaning it contains instructions for formatting (Bold, Italic, Font, Tables) text and images
- It's a flat text file. You can open and view it using notepad.
- It at the very least contains the `<HTML>` Tag

What is a Tag?

- An HTML Instruction
- A Tag is always contained with brackets: `< >`
- A Tag is usually Opened `<>` and closed `</>`
- Example: `<html> </html>`
 - Open: `<html>`
 - Close: `</html>`
- Tags sometime contain attributes

What is an attribute

- Refined Instructions to accompany a Tag
- A tag can have none or many attributes
- Example: `<h1 align="center">`
 - H1 is the Tag
 - Align is the attribute
 - “center” is the value that attribute is being set to

HTML File Basics

- Need to Open and Close with `<HTML>` Tags
- Need `<Header>` Tag which contains descriptive information, such as subject
- `<Title>` is contained within the Header
- `<Body>` is where the content of the web page is stored
- HTML (within your tags) is not case sensitive so `<HTML>` is the same as `<Html>` is the same as `<html>`

Simplest HTML File

```
<HTML>
```

```
</HTML>
```

Basic HTML File

```
<HTML>  
  <HEADER>  
 <TITLE> Any Title </TITLE>  
  </HEADER>  
  <BODY>  
 Hello World !  
  </BODY>  
</HTML>
```


Also Basic HTML File

```
<HTML><HEADER><TITLE> Any Title  
  </TITLE></HEADER><BODY>Hello World  
!</BODY></HTML>
```

Spaces and New lines don't matter to HTML unless it's the text within a tag

More HTML Tags

- Header Tags
 - <H1>
 - <H2>
 - <H3>
 - Etc
- Paragraph breaks <P>
- Line Break

- Bold
- Italic <I>
- Underline <U>

Using HTML Tags Together

What if I want to make text bold and Italicized:

```
<I><B>Something</B></I>
```

Or

```
<B><I>Something</I></B>
```

Not

```
<B><I>Something</B><I>
```

Must maintain order of inner and outer tags

Color in HTML

- Colors are encoded in Hexidecimal (0-F) instead of Decimal (0-9)
- Colors are prefixed with a # sign
- This is encoded as how much Red, Green, and Blue you want your color to contain.
- Format
#RRGGBB
- 00 is for none
- FF is for all
- Example:
#FFFFFF – Means all of the Red, Green and Blue you can add. This is actually the color white
#000000 – Means no Red, Green, or Blue. This is Black
- Experiment !

Images in Your HTML

- Use the IMG Tag
- Use the src attribute within the tag
- Example:

```
<IMG src=c:\images\mrRedd.gif>
```

Adding Hyperlinks to your HTML

- URL stands for Uniform Resource Locator. This locates any image or html file on the web. This is also used in your browser when
- The `<a>` tag
- HREF attribute is set to URL
- Example

```
<a href = "www.google.com">Click here to find  
something</a>
```

Tables

- Tags needed for Tables
 - `<Table>` : Table tag
 - `<TR>` : Table Row
 - `<TH>` : Table Header (Column Header)
 - `<TD>` : Table data (Cell)

Table Example

```
<TABLE>
  <TR>
 <TH>Student</TH>
 <TH>Grade</TH>
  </TR>
  <TR>
 <TD>James</TD>
 <TD>D</TD>
  </TR>
  <TR>
 <TD>Latoya</TD>
 <TD>F</TD>
  </TR>
  <TR>
 <TD>Mike</TD>
 <TD>F</TD>
  </TR>
</TABLE>
```


Forms

<FORM action=""> - Start a table

<INPUT> - Various input widgets, such as radio buttons

<TEXTAREA> - Used to enter a lot of text

<SELECT> - Used for Drop downs

<OPTION> - Drop down options

Forms

```
<form action="">
```

Pick a Day:

```
<select name="day">
```

```
  <option value="monday">monday</option>
```

```
  <option value="funday">funday</option>
```

```
  <option value="tuesday">tuesday</option>
```

```
  <option value="wednesday">wednesday</option>
```

```
  <option value="thursday">thursday</option>
```

```
  <option value="friday">friday</option>
```

```
  <option value="saturday">saturday</option>
```

```
  <option value="sunday">sunday</option>
```

```
</select>
```

```
<br />
```

Pick an Account Status:

```
<input type="radio" name="status" value="valid" /> Working
```

```
<input type="radio" name="status" value="not valid" /> vacation <br />
```

```
<input type="submit" value="Submit" />
```

Scripts

- Used to add dynamic components to your page
- Only uses the `<SCRIPT>` tag:
- Sample:

```
<SCRIPT TYPE="text/javascript">
```

```
<!--
```

```
document.write("right now: " + new Date());
```

```
//-->
```

```
</SCRIPT>
```

Reference Sites

<http://www.htmlcodetutorial.com>

http://www.w3schools.com/html/html_intro.asp

Web Page Project

- Everyone has to complete one
- Must use notepad (If you don't we can tell)
- Page must contain Tables
- Page must contain a Form
- Page must be dynamic somehow
- You must be able to repair your page