

CompSci 4

HTML

Aug 30, 2007

Prof. Susan Rodger


CompSci 4

- Last time
 - How to start a web page, copy files to Duke account
- Assignment 1 due Friday, Assignment 2 out
- Today's Classwork – Learn HTML
 - Use laptop cart
 - bring laptop if can
 - Classwork not finished is homework, many classworks become homework!
- Start Alice next week
 - Read Chapter 1
 - Do reading quiz on blackboard by Tuesday 8:30am!
 - Multiple attempts

Browsers on the Web

- First browser called “WorldWideWeb”
 - Hypertext browser/editor
 - Created in 1990 by Tim Berners-Lee at CERN
 - 1991 available on internet
- Lynx
 - Textual browser, 1992, [history](#)
 - Lou Montulli, Charles Rezac, Michael Grobe

CompSci 4 Web page in Lynx


Other Browsers

- Mosaic
 - 1993, Univ of Illinois Urbana-Champaign
 - Last version in 1997
- Netscape
 - 1994 by Jim Clark and Marc Andreessen
 - Hired most of Mosaic Engineers and Montulli (lynx)
 - History ([pdf](#))
- Internet Explorer
 - 1995, first version attached to Windows 95, not very popular
 - History ([pdf](#))

How do These Browsers view the same info?

- Standards
 - Html
 - Figure formats (gif, jpeg, tiff)
 - Scripts (javascript, cgi)
- Plug-ins
 - Program provided by companies that are run when specific file is downloaded

URLS

 <http://www.cs.duke.edu/courses/fall07/cps004/>

- Uniform Resource Locator
- Address of location of a web site or other Internet service
- Organized first by protocol
 - http, mailto, ftp, file
- Organized next by domains
 - .com, .edu, .org, country (.it, .fr, .de)
- Organized finally by directory on specific machine

An HTML file

- Write HTML commands in a text file
 - use Notepad
 - save as .txt file
- File should have .html extension
- View file with browser
 - Save file and check often

HTML tags

- First tag “< >” says, “Begin Mode”
- Second tag “</ >” says “End Mode”
 - note the “/”
- Example
 - <title>Flavor of the Week </title> means
 - Begin title mode
 - “Flavor of the Week” is in title mode
 - End title
 - Can nest several modes

HTML

- Some General HTML rules
 - For tags, case doesn’t matter
 - <html> is equal to <HTML>
 - In the text, spaces don’t matter (free format)
 -
 starts a new line
- Headings
 - Use <h*n*> for heading size, the smaller *n*, the larger the heading
 - <h1> ... </h1> is largest heading
 - <h4> ... </h4> is minor heading

HTML –

Basic Page Structure


```
<html>
<head>
<title> Susan's Web Page </title>
</head>
<body bgcolor="white">
<center>
<h1> Susan's Web Page </h1>
</center>
<p> I love to bake cookies and cakes! </p>
</body>
</html>
```

HTML

- Add links
<a HREF="<http://www.duke.edu>">
The Duke web page
- Italics or emphasis
 - <i> or
- Darker or bold use
 - or
- Text space exactly as typed
 - <pre>

HTML – specifying colors

- Can be specified in different ways
- Standard colors, “white” or “red”
- Arbitrary colors, specify amount of red, blue and green involved (RGB)
- Uses base 16 arithmetic: 0, 1, ..., 9, a, b, ..f
Red: ff0000 Green 00ff00 Blue 0000ff
Yellow: ffff00 Gray 7f7f7f White ffffff
Black 000000 Orange ff7f00 Purple c000e0
Can experiment! See html-color-codes.com

HTML - Lists

- Bulleted list (unordered list)

```
<ul>  
  <li> item in list </li>  
</ul>
```
- Ordered list

```
<ol>  
  <li> first item in list </li>  
  <li> second item in list </li>  
</ol>
```
- Can nest arbitrarily deep – lists within lists

HTML – Tables and Images

- Tables – [produces simple table](#)

```
<table border=1>  
  <tr> <td> cell 1 </td>  
 <td> cell2 </td> </tr>  
  <tr> <td> cell 3 </td>  
 <td> cell 4 </td> </tr>  
</table>
```

cell 1	cell2
cell 3	cell4

- Images – displays an image

```
<img  
  src=http://www.cs.duke.edu/~rodger/shrfun.gif>
```

Frames – CompSci 4 web page

- 3 web pages for frames with two columns
 - The one below (the one that displays the page)
 - Links to an index and body page

```
<HTML>  
<HEAD>  
  <TITLE>CompSci 4 : Fall 2006</TITLE>  
</HEAD>  
  
<FRAMESET COLS="22%,*" BORDER=0>  
  <FRAME SRC="frameindex.html", name="list">  
  <FRAME SRC="framebody.html", name="main">  
</FRAMESET>  
  
<noframes>  
  <A HREF="frameindex.html"> no frames link to programs </A>  
</noframes>  
</html>
```

Classwork - Create a Web page

- Create an animal web page – complete by Sept. 6
- Work in pairs
- Use notepad to create file with HTML
- Look at file with browser
- Copy file to your Duke OIT account
- View your file on the web