Project Report Guidelines

AUST

AMERICAN UNIVERSITY OF SCIENCE & TECHNOLOGY

DEPARTMENT OF COMPUTER SCIENCE
[image: image1.png]

CSI 201: Introduction to Computing
HTML Guide
This HTML Guide is intended to help the Introduction to Computing – CSI 201 students master the standard HTML language.
It is based on:

[1] Dietel H., Dietel P. and Nieto T. Internet & World Wide Web How to Program. Second Edition. Upper Saddle River, N.J.: Prentice Hall, 2002.

[2] Ståle Refsnes. (1999, December). HTML Tutorial. Refsnes Data. Norway. [Online]. Available: http://www.w3schools.com/html/
Further Web resources are available at:

http://www.w3.org/TR/xhtml1

http://www.xhtml.org

http://www.w3schools.com/xhtml/default.asp

http://validator.w3.org

http://hotwired.lycos.com/webmonkey/00/50/index2a.html

http://wdvl.com/Authoring/Languages/XML/XHTML

http://www.w3.org/TR/1999/xhtml-modularization-19990406/DTD/doc

http://courses.e-survey.net.au/xhtml/index.html

http://www.vbxml.com/xhtml/articles/xhtml_tables

http://www.webreference.com/xml/reference/xhtml.html
Copyright © 2008 American University of Science & Technology - Department of Computer Science. All rights reserved.

Table of contents
4Chapter 1 – Introduction to HTML

41.1 – What is an HTML File?

41.2 – Do You Want to Try It?

41.3 – Example Explained

41.4 – HTM or HTML Extension?

51.5 – Note on HTML Editors:

51.6 – Frequently Asked Questions

6Chapter 2 – HTML Elements

62.1 – HTML Tags

62.2 – HTML Elements

72.3 – Why do We Use Lowercase Tags?

72.4 – Tag Attributes

72.5 – Quote Styles, "red" or 'red'?

8Chapter 3 – Basic HTML Tags

83.1 – Headings

83.2 – Paragraphs

83.3 – Line Breaks

83.4 – Comments in HTML

83.5 – Basic Notes - Useful Tips

93.6 – More Examples

113.7 – Basic HTML Tags

113.8 – Text Formatting Tags

113.9 – The Most Common Character Entities:

12Chapter 4 – HTML Links

124.1 – Examples

124.2 – The Anchor Tag and the Href Attribute

134.3 – The Target Attribute

134.4 – Link Tags

14Chapter 5 – HTML Images

145.1 – Examples

145.2 – The Image Tag and the src Attribute

145.3 – The Alt Attribute

155.4 – Basic Notes - Useful Tips

155.5 – Image Tags

155.6 – Using Images as Hyperlinks

155.7 – Image Maps

17Chapter 6 – HTML Lists

176.1 – Examples

176.2 – Unordered Lists

186.3 – Ordered Lists

186.4 – Nested Lists

196.5 – List Tags

20Chapter 7 – HTML Tables

207.1 – Examples

217.2 – Tables

227.3 – Tables and the Border Attribute

227.4 – Headings in a Table

227.5 – Empty Cells in a Table

237.6 – Basic Notes - Useful Tips

237.7 – Table Tags

24Chapter 8 – Intermediate HTML Tables

248.1 – Complex Tables

258.2 – Complex Table Tags

26Chapter 9 – HTML Forms and Input

269.1 – Examples

269.2 – Forms

269.3 – Input

279.3.1 – Text Fields

279.3.2 – Radio Buttons

279.3.3 – Checkboxes

279.4 – The Form's Action Attribute and the Submit Button

289.5 – Form Examples

299.6 – Form Tags

30Chapter 10 – Advanced HTML Forms

33Chapter 11 – HTML Frames

3311.1 – Examples

3311.2 – Frames

3311.3 – The Frameset Tag

3311.4 – The Frame Tag

3411.5 – Basic Notes - Useful Tips

3411.6 – Frame Tags

3411.7 – Nested Frames

Chapter 1 – Introduction to HTML

1.1 – What is an HTML File?

· HTML stands for Hyper Text Markup Language

· An HTML file is a text file containing small markup tags

· The markup tags tell the Web browser how to display the page

· An HTML file must have an htm or html file extension

· An HTML file can be created using a simple text editor

1.2 – Do You Want to Try It?

If you are running Windows, start Notepad.

Type in the following text:

	<html>

 <head>

 <title>Title of page</title>

 </head>

 <body>

 <p>This is my first homepage. This text is bold</p>
 </body>

</html>

Save the file as "mypage.htm".

Start your Internet browser. Select "Open" (or "Open Page") in the File menu of your browser. A dialog box will appear. Select "Browse" (or "Choose File") and locate the HTML file you just created - "mypage.htm" - select it and click "Open". Now you should see an address in the dialog box, for example "C:\MyDocuments\mypage.htm". Click OK, and the browser will display the page.

1.3 – Example Explained

The first tag in your HTML document is <html>. This tag tells your browser that this is the start of an HTML document. The last tag in your document is </html>. This tag tells your browser that this is the end of the HTML document.

The text between the <head> tag and the </head> tag is header information. Header information is not displayed in the browser window.

The text between the <title> and the </title> tags is the title of your document. The title is displayed in your browser's caption.

The text between the <body> and the </body> tags is the text that will be displayed in your browser.

The text between the and tags will be displayed in a bold font.

1.4 – HTM or HTML Extension?

When you save an HTML file, you can use either the .htm or the .html extension. We have used .htm in our examples. It might be a bad habit inherited from the past when some of the commonly used software only allowed three letter extensions.

With newer software we think it will be perfectly safe to use .html.

1.5 – Note on HTML Editors:

You can easily edit HTML files using a WYSIWYG (what you see is what you get) editor like FrontPage, Claris Home Page, or Adobe PageMill instead of writing your markup tags in a plain text file.

But if you want to be a skillful Web developer, we strongly recommend that you use a plain text editor to learn your primer HTML.
1.6 – Frequently Asked Questions

Q: After I have edited an HTML file, I cannot view the result in my browser. Why?
A: Make sure that you have saved the file with a proper name and extension like "c:\mypage.htm". Also make sure that you use the same name when you open the file in your browser.

Q: I have tried to edit an HTML file but the changes don't show in the browser. Why?
A: The browser caches your pages so it doesn't have to read the same page twice. When you have changed a page, the browser doesn't know that. Use the browser's refresh/reload button to force the browser to read the edited page.

Q: What browser should I use?
A: You can do all the training with all of the common browsers, like Internet Explorer, Mozilla, Netscape, or Opera.
Chapter 2 – HTML Elements

HTML documents are text files made up of HTML elements.

HTML elements are defined using HTML tags.

2.1 – HTML Tags

· HTML tags are used to mark-up HTML elements

· HTML tags are surrounded by the two characters < and >

· The surrounding characters are called angle brackets

· 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

· The text between the start and end tags is the element content

· HTML tags are not case sensitive, means the same as

2.2 – HTML Elements

Remember the HTML example from the previous page:

	<html>

 <head>

 <title>Title of page</title>

 </head>

 <body>

 <p>This is my first homepage. This text is bold</p>
 </body>

</html>

This is an HTML element:

	This text is bold

The HTML element starts with a start tag:
The content of the HTML element is: This text is bold
The HTML element ends with an end tag:

The purpose of the tag is to define an HTML element that should be displayed as bold.

This is also an HTML element:

	<body>

 <p>This is my first homepage. This text is bold</p>
</body>

This HTML element starts with the start tag <body>, and ends with the end tag </body>.

The purpose of the <body> tag is to define the HTML element that contains the body of the HTML document.

2.3 – Why do We Use Lowercase Tags?

We have just said that HTML tags are not case sensitive: means the same as . When you surf the Web, you will notice that most tutorials use uppercase HTML tags in their examples. We always use lowercase tags. Why?

If you want to prepare yourself for the next generations of HTML, you should start using lowercase tags. The World Wide Web Consortium (W3C) recommends lowercase tags in their HTML 4 recommendation, and XHTML (the next generation HTML) demands lowercase tags.

2.4 – Tag Attributes

Tags can have attributes. Attributes can provide additional information about the HTML elements on your page.

This tag defines the body element of your HTML page: <body>. With an added bgcolor attribute, you can tell the browser that the background color of your page should be red, like this: <body bgcolor="red">.

This tag defines an HTML table: <table>. With an added border attribute, you can tell the browser that the table should have no borders: <table border="0">

Attributes always come in name/value pairs like this: name="value".

Attributes are always added to the start tag of an HTML element.

2.5 – Quote Styles, "red" or 'red'?

Attribute values should always be enclosed in quotes. Double style quotes are the most common, but single style quotes are also allowed.

In some rare situations, like when the attribute value itself contains quotes, it is necessary to use single quotes:

name='John "ShotGun" Nelson'

Chapter 3 – Basic HTML Tags

The most important tags in HTML are tags that define headings, paragraphs and line breaks.

The best way to learn HTML is to work with examples. We have created a very nice HTML editor for you. With this editor, you can edit the HTML source code if you like, and click on a test button to view the result.

3.1 – Headings

Headings are defined with the <h1> to <h6> tags. <h1> defines the largest heading. <h6> defines the smallest heading.

	<h1>This is a heading</h1>

<h2>This is a heading</h2>

<h3>This is a heading</h3>

<h4>This is a heading</h4>

<h5>This is a heading</h5>

<h6>This is a heading</h6>

HTML automatically adds an extra blank line before and after a heading.

3.2 – Paragraphs

Paragraphs are defined with the <p> tag.

	<p>This is a paragraph</p>

<p>This is another paragraph</p>

HTML automatically adds an extra blank line before and after a paragraph.

3.3 – Line Breaks

The
 tag is used when you want to end a line, but don't want to start a new paragraph. The
 tag forces a line break wherever you place it.

	<p>This
 is a para
graph with line breaks</p>

The
 tag is an empty tag. It has no closing tag.

3.4 – Comments in HTML

The comment tag is used to insert a comment in the HTML source code. A comment will be ignored by the browser. You can use comments to explain your code, which can help you when you edit the source code at a later date.

	<!-- This is a comment -->

Note that you need an exclamation point after the opening bracket, but not before the closing bracket.

3.5 – Basic Notes - Useful Tips

When you write HTML text, you can never be sure how the text is displayed in another browser. Some people have large computer displays, some have small. The text will be reformatted every time the user resizes his window. Never try to format the text in your editor by adding empty lines and spaces to the text.

HTML will truncate the spaces in your text. Any numbers of spaces count as one. Some extra information: In HTML a new line counts as one space.

Using empty paragraphs <p> to insert blank lines is a bad habit. Use the
 tag instead. (But do not use the
 tag to create lists. Wait until you have learned about HTML lists.)

You might have noticed that paragraphs can be written without the closing tag </p>. Don't rely on it. The next version of HTML will not allow you to skip ANY closing tags.

HTML automatically adds an extra blank line before and after some elements, like before and after a paragraph, and before and after a heading. We use a horizontal rule (the <hr> tag), to separate the sections in our tutorials.

3.6 – More Examples

More paragraphs
<html>

<body>

<p>

This paragraph contains a lot of lines in the source code, but the browser ignores it.

</p>

<p>

This paragraph contains a lot of spaces in the source code, but the browser ignores it.

</p>

<p>

The number of lines in a paragraph depends on the size of your browser window. If you resize the browser window, the number of lines in this paragraph will change.

</p>

</body>

</html>

Line breaks
<html>

<body>

<p>

To break
lines
in a
paragraph,
use the br tag.

</p>

</body>

</html>

Poem problems
<html>

<body>

<p>

 My Bonnie lies over the ocean.

 My Bonnie lies over the sea.

 My Bonnie lies over the ocean.

 Oh, bring back my Bonnie to me.

</p>

<p>Note that your browser simply ignores your formatting!</p>

</body>

</html>

Headings
<html>

<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>

<p>Use heading tags only for headings. Don't use them just to make something bold. Use other tags for that.</p>

</body>

</html>

Center aligned heading
<html>

<body>

<h1 align="center">This is heading 1</h1>

<p>The heading above is aligned to the center of this page. The heading above is aligned to the center of this page. The heading above is aligned to the center of this page.</p>

</body>

</html>

Horizontal rule
<html>

<body>

<p>The hr tag defines a horizontal rule:</p>

<hr>

<p>This is a paragraph</p>

<hr>

<p>This is a paragraph</p>

<hr>

<p>This is a paragraph</p>

</body>

</html>

Hidden comments
<html>

<body>

<!--This comment will not be displayed-->

<p>This is a regular paragraph</p>

</body>

</html>

Background color
<html>

<body bgcolor="yellow">

<h2>Look: Colored Background!</h2>

</body>

</html>

3.7 – Basic HTML Tags

	Tag
	Description

	<html>
	Defines an HTML document

	<body>
	Defines the document's body

	<h1> to <h6>
	Defines header 1 to header 6

	<p>
	Defines a paragraph

	

	Inserts a single line break

	<hr>
	Defines a horizontal rule

	<!-->
	Defines a comment

3.8 – Text Formatting Tags

	Tag
	Description

	
	Defines bold text

	<big>
	Defines big text

	
	Defines emphasized text

	<i>
	Defines italic text

	<small>
	Defines small text

	
	Defines strong text

	<sub>
	Defines subscripted text

	<sup>
	Defines superscripted text

	<ins>
	Defines inserted text

	
	Defines deleted text

	<s>
	Deprecated. Use instead

	<strike>
	Deprecated. Use instead

	<u>
	Deprecated. Use styles instead

3.9 – The Most Common Character Entities:

	Result
	Description
	Entity Name
	Entity Number

	
	non-breaking space
	
	

	<
	less than
	<
	<

	>
	greater than
	>
	>

	&
	ampersand
	&
	&

	"
	quotation mark
	"
	"

	'
	apostrophe
	' (does not work in IE)
	'

Chapter 4 – HTML Links

HTML uses a hyperlink to link to another document on the Web.

4.1 – Examples

Create hyperlinks

<html>

<body>

<p>

This text is a link to a page on

this Web site.

</p>

<p>

This text is a link to a page on

the World Wide Web.

</p>

</body>

</html>

An image as a link

<html>

<body>

<p>

You can also use an image as a link:

</p>

</body>

</html>

4.2 – The Anchor Tag and the Href Attribute

HTML uses the <a> (anchor) tag to create a link to another document.
An anchor can point to any resource on the Web: an HTML page, an image, a sound file, a movie, etc.

The syntax of creating an anchor:

	Text to be displayed

The <a> tag is used to create an anchor to link from, the href attribute is used to address the document to link to, and the words between the open and close of the anchor tag will be displayed as a hyperlink.

This anchor defines a link to W3Schools:

	Visit W3Schools!

The line above will look like this in a browser:

4.3 – The Target Attribute

With the target attribute, you can define where the linked document will be opened.

The line below will open the document in a new browser window:

	<a href="http://www.w3schools.com/"

target="_blank">Visit W3Schools!

4.4 – Link Tags

	Tag
	Description

	<a>
	Defines an anchor

Chapter 5 – HTML Images

With HTML you can display images in a document.

5.1 – Examples

Insert images

<html>

<body>

<p>

An image:

<img src="constr4.gif"

width="144" height="50">

</p>

<p>

A moving image:

<img src="hackanm.gif"

width="48" height="48">

</p>

<p>

Note that the syntax of inserting a moving image is no different from that of a non-moving image.

</p>

</body>

</html>

5.2 – The Image Tag and the src Attribute

In HTML, images are defined with the tag.

The 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:

	

The URL points to the location where the image is stored. An image named "boat.gif" located in the directory "images" on "www.w3schools.com" has the URL: http://www.w3schools.com/images/boat.gif.

The browser puts the image where the image tag occurs in the document. If you put an image tag between two paragraphs, the browser shows the first paragraph, then the image, and then the second paragraph.

5.3 – The Alt Attribute

The alt attribute is used to define an "alternate text" for an image. The value of the alt attribute is an author-defined text:

	

The "alt" attribute tells the reader what he or she is missing on a page if the browser can't load images. The browser will then display the alternate text instead of the image. It is a good practice to include the "alt" attribute for each image on a page, to improve the display and usefulness of your document for people who have text-only browsers.

5.4 – Basic Notes - Useful Tips

If an HTML file contains ten images - eleven files are required to display the page right. Loading images take time, so my best advice is: Use images carefully.

5.5 – Image Tags

	Tag
	Description

	
	Defines an image

	<map>
	Defines an image map

	<area>
	Defines a clickable area inside an image map

5.6 – Using Images as Hyperlinks

You can nest the tag with its elements inside an anchor <a> tag, thus creating an image hyperlink.

An example of defining an image hyperlink:

	

5.7 – Image Maps

Another technique for image linking is called image maps, which designates certain areas of an image (called hotspots) as links to other resources in the Internet.

An example of defining an image map:

	<html>

 <head>

 <title>Image Map</title>

 </head>

 <body>

 <p>

 <!-- the <map> tag defines an image map -->

 <map id = "picture">

 <!-- shape = "rect" indicates a rectangular -->

 <!-- area, with coordinates for the upper-left -->

 <!-- and lower-right corners -->

 <area href = "form.html" shape = "rect"

 coords = "2,123,54,143"

 alt = "Go to the feedback form" />

 <area href = "contact.html" shape = "rect"

 coords = "126,122,198,143"

 alt = "Go to the contact page" />

 <area href = "main.html" shape = "rect"

 coords = "3,7,61,25" alt = "Go to the homepage" />

 <area href = "links.html" shape = "rect"

 coords = "168,5,197,25"

 alt = "Go to the links page" />

 <!-- value "poly" creates a hotspot in the shape -->

 <!-- of a polygon, defined by coords -->

 <area shape = "poly" alt = "E-mail the Deitels"

 coords = "162,25,154,39,158,54,169,51,183,39,161,26"

 href = "mailto:deitel@deitel.com" />

 <!-- shape = "circle" indicates a circular -->

 <!-- area with the given center and radius -->

 <area href = "mailto:deitel@deitel.com"

 shape = "circle" coords = "100,36,33"

 alt = "E-mail the Deitels" />

 </map>

 <!-- indicates that the -->

 <!-- specified image map is used with this image -->

 <img src = "deitel.gif" width = "200" height = "144"

 alt = "Deitel logo" usemap = "#picture" />

 </p>

 </body>

</html>

Chapter 6 – HTML Lists

HTML supports ordered, unordered nested and definition lists.

6.1 – Examples

An unordered list

<html>

<body>

<h4>An Unordered List:</h4>

 Coffee

 Tea

 Milk

</body>

</html>

An ordered list

<html>

<body>

<h4>An Ordered List:</h4>

 Coffee

 Tea

 Milk

</body>

</html>

6.2 – Unordered Lists

An unordered list is a list of items. The list items are marked with bullets (typically small black circles).

An unordered list starts with the tag. Each list item starts with the tag.

	

Coffee

Milk

Here is how it looks in a browser:

· Coffee

· Milk

Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

6.3 – Ordered Lists

An ordered list is also a list of items. The list items are marked with numbers.

An ordered list starts with the tag. Each list item starts with the tag.

	

Coffee

Milk

Here is how it looks in a browser:

1. Coffee

2. Milk

Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

6.4 – Nested Lists

Lists may be nested to represent hierarchical relationships, as in outline format.

Example

	<html>

 <head>

 <title>Nested Lists</title>

 </head>

 <body>

 <h1>The Best Features of the Internet</h1>

 You can meet new people from countries around the world.

 You have access to new media as it becomes public:

 New games

 New applications

 <ol type = "I">

 For business

 For pleasure

 Around the clock news

 Search engines

 Shopping

 Programming

 <ol type = "a">

 XML

 Java

 XHTML

 Scripts

 New languages

 Links

 Keeping in touch with old friends

 It is the technology of the future!

 <h1>My 3 Favorite CEOs</h1>

 Harvey Deitel

 Bill Gates

 Michael Dell

 </body>

</html>

Here is how it looks in a browser:

The Best Features of the Internet

· You can meet new people from countries around the world.

· You have access to new media as it becomes public:

· New games

· New applications

I. For business

II. For pleasure

· Around the clock news

· Search engines

· Shopping

· Programming

. XML

a. Java

b. XHTML

c. Scripts

d. New languages

a. Links

a. Keeping in touch with old friends

a. It is the technology of the future!

My 3 Favorite CEOs
1. Harvey Deitel

2. Bill Gates

3. Michael Dell

Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

6.5 – List Tags

	Tag
	Description

	
	Defines an ordered list

	
	Defines an unordered list

	
	Defines a list item

	<dl>
	Defines a definition list

	<dt>
	Defines a definition term

	<dd>
	Defines a definition description

Chapter 7 – HTML Tables

With HTML you can create tables.

7.1 – Examples

Tables

<html>

<body>

<p>

Each table starts with a table tag.

Each table row starts with a tr tag.

Each table data starts with a td tag.

</p>

<h4>One column:</h4>

<table border="1">

<tr>

 <td>100</td>

</tr>

</table>

<h4>One row and three columns:</h4>

<table border="1">

<tr>

 <td>100</td>

 <td>200</td>

 <td>300</td>

</tr>

</table>

<h4>Two rows and three columns:</h4>

<table border="1">

<tr>

 <td>100</td>

 <td>200</td>

 <td>300</td>

</tr>

<tr>

 <td>400</td>

 <td>500</td>

 <td>600</td>

</tr>

</table>

</body>

</html>

Table borders

<html>

<body>

<h4>With a normal border:</h4>

<table border="1">

<tr>

 <td>First</td>

 <td>Row</td>

</tr>

<tr>

 <td>Second</td>

 <td>Row</td>

</tr>

</table>

<h4>With a thick border:</h4>

<table border="8">

<tr>

 <td>First</td>

 <td>Row</td>

</tr>

<tr>

 <td>Second</td>

 <td>Row</td>

</tr>

</table>

<h4>With a very thick border:</h4>

<table border="15">

<tr>

 <td>First</td>

 <td>Row</td>

</tr>

<tr>

 <td>Second</td>

 <td>Row</td>

</tr>

</table>

</body>

</html>

7.2 – Tables

Tables are defined with the <table> tag. A table is divided into rows (with the <tr> tag), and each row is divided into data cells (with the <td> tag). The letters td stands for "table data," which is the content of a data cell. A data cell can contain text, images, lists, paragraphs, forms, horizontal rules, tables, etc.

	<table border="1">

<tr>

<td>row 1, cell 1</td>

<td>row 1, cell 2</td>

</tr>

<tr>

<td>row 2, cell 1</td>

<td>row 2, cell 2</td>

</tr>

</table>

How it looks in a browser:

	row 1, cell 1
	row 1, cell 2

	row 2, cell 1
	row 2, cell 2

7.3 – Tables and the Border Attribute

If you do not specify a border attribute the table will be displayed without any borders. Sometimes this can be useful, but most of the time, you want the borders to show.

To display a table with borders, you will have to use the border attribute:

	<table border="1">

<tr>

<td>Row 1, cell 1</td>

<td>Row 1, cell 2</td>

</tr>

</table>

7.4 – Headings in a Table

Headings in a table are defined with the <th> tag.

	<table border="1">

<tr>

<th>Heading</th>

<th>Another Heading</th>

</tr>

<tr>

<td>row 1, cell 1</td>

<td>row 1, cell 2</td>

</tr>

<tr>

<td>row 2, cell 1</td>

<td>row 2, cell 2</td>

</tr>

</table>

How it looks in a browser:

	Heading
	Another Heading

	row 1, cell 1
	row 1, cell 2

	row 2, cell 1
	row 2, cell 2

7.5 – Empty Cells in a Table

Table cells with no content are not displayed very well in most browsers.

	<table border="1">

<tr>

<td>row 1, cell 1</td>

<td>row 1, cell 2</td>

</tr>

<tr>

<td>row 2, cell 1</td>

<td></td>

</tr>

</table>

How it looks in a browser:

	row 1, cell 1
	row 1, cell 2

	row 2, cell 1
	

Note that the borders around the empty table cell are missing (NB! Mozilla Firefox displays the border).

To avoid this, add a non-breaking space () to empty data cells, to make the borders visible:

	<table border="1">

<tr>

<td>row 1, cell 1</td>

<td>row 1, cell 2</td>

</tr>

<tr>

<td>row 2, cell 1</td>

<td> </td>

</tr>

</table>

How it looks in a browser:

	row 1, cell 1
	row 1, cell 2

	row 2, cell 1
	

7.6 – Basic Notes - Useful Tips

The <thead>,<tbody> and <tfoot> elements are seldom used, because of bad browser support. Expect this to change in future versions of XHTML.

7.7 – Table Tags

	Tag
	Description

	<table>
	Defines a table

	<th>
	Defines a table header

	<tr>
	Defines a table row

	<td>
	Defines a table cell

	<caption>
	Defines a table caption

	<colgroup>
	Defines groups of table columns

	<col>
	Defines the attribute values for one or more columns in a table

	<thead>
	Defines a table head

	<tbody>
	Defines a table body

	<tfoot>
	Defines a table footer

Chapter 8 – Intermediate HTML Tables

8.1 – Complex Tables

Intermediate or more complex tables can be built using <colgroup>, <col>, <colspan>, and <rowspan> tags.

	<html>

 <head>

 <title>Complex Tables</title>

 </head>

 <body>

 <h1>Complex Table Example</h1>

 <table border = "1" width ="50%" >

 <caption>A complex table</caption>

 <!-- <colgroup> and <col> tags are used to format entire columns -->

 <colgroup>

 <col align = "right" span = "1" />

 </colgroup>

 <tr>

 <!-- merge two rows -->
 <td rowspan = "2">

 <h2>A</h2>

 </td>

 <!-- merge four columns -->

 <td colspan = "4" valign = "top">

 <h2>B</h2>

 </td>

 </tr>

 <tr valign = "bottom">

 <td> <h2>C</h2> </td>

 <td> <h2>D</h2> </td>

 <td> <h2>E</h2> </td>

 <td> <h2>F</h2> </td>

 </tr>

 <tr>

 <td> <h2>G</h2> </td>

 <td> <h2>H</h2> </td>

 <td> <h2>I</h2> </td>

 <td rowspan = "2"> <h2>J</h2> </td>

 <td rowspan = "2"> <h2>K</h2> </td>

 </tr>

 <tr>

 <td> <h2>L</h2> </td>

 <td> <h2>M</h2> </td>

 <td> <h2>N</h2> </td>

 </tr>

 </table>

 </body>

</html>

How it looks in a browser:

	A
	B

	
	C
	D
	E
	F

	G
	H
	I
	J
	K

	L
	M
	N
	
	

8.2 – Complex Table Tags

	Tag
	Description

	<colgroup>
	Groups columns

	<col>
	Format columns

	<colspan>
	Merge columns

	<rowspan>
	Merge Rows

Chapter 9 – HTML Forms and Input

HTML Forms are used to select different kinds of user input.

9.1 – Examples

Text fields

<html>

<body>

<form>

First name:

<input type="text" name="firstname">

Last name:

<input type="text" name="lastname">

</form>

</body>

</html>

Password fields
<html>

<body>

<form>

Username:

<input type="text" name="user">

Password:

<input type="password" name="password">

</form>

<p>

Note that when you type characters in a password field, the browser displays asterisks or bullets instead of the characters.

</p>

</body>

</html>

9.2 – Forms

A form is an area that can contain form elements.

Form elements are elements that allow the user to enter information (like text fields, textarea fields, drop-down menus, radio buttons, checkboxes, etc.) in a form.

A form is defined with the <form> tag.

	<form>

 <input>

 <input>

</form>

9.3 – Input

The most used form tag is the <input> tag. The type of input is specified with the type attribute. The most commonly used input types are explained below.

9.3.1 – Text Fields
Text fields are used when you want the user to type letters, numbers, etc. in a form.

	<form>

First name:

<input type="text" name="firstname">

Last name:

<input type="text" name="lastname">

</form>

How it looks in a browser:

Top of Form

First name: [image: image2.wmf]

Last name: [image: image3.wmf]

Bottom of Form

Note that the form itself is not visible. Also note that in most browsers, the width of the text field is 20 characters by default.

9.3.2 – Radio Buttons
Radio Buttons are used when you want the user to select one of a limited number of choices.

	<form>

<input type="radio" name="sex" value="male"> Male

<input type="radio" name="sex" value="female"> Female

</form>

How it looks in a browser:

Top of Form

[image: image4.wmf]Male
[image: image5.wmf]Female

Bottom of Form

Note that only one option can be chosen.

9.3.3 – Checkboxes
Checkboxes are used when you want the user to select one or more options of a limited number of choices.

	<form>

<input type="checkbox" name="bike">

I have a bike

<input type="checkbox" name="car">

I have a car

</form>

How it looks in a browser:

Top of Form

[image: image6.wmf]I have a bike
[image: image7.wmf]I have a car

Bottom of Form

9.4 – The Form's Action Attribute and the Submit Button

When the user clicks on the "Submit" button, the content of the form is sent to another file. The form's action attribute defines the name of the file to send the content to. The file defined in the action attribute usually does something with the received input.

	<form name="input" action="html_form_action.asp"

method="get">

Username:

<input type="text" name="user">

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

</form>

How it looks in a browser:

Top of Form

Username: [image: image8.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image9.wmf]S

ubmit

Bottom of Form

If you type some characters in the text field above, and click the "Submit" button, you will send your input to a page called "html_form_action.asp". That page will show you the received input.

9.5 – Form Examples

Form with input fields and a submit button
<html>

<body>

<form name="input" action="html_form_action.asp" method="get">

Type your first name:

<input type="text" name="FirstName" value="Mickey" size="20">

Type your last name:

<input type="text" name="LastName" value="Mouse" size="20">

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

</form>

<p>

If you click the "Submit" button, you will send your input to a new page called html_form_action.asp.

</p>

</body>

</html>

Form with checkboxes
<html>

<body>

<form name="input" action="html_form_action.asp" method="get">

I have a bike:

<input type="checkbox" name="Bike" checked="checked">

I have a car:

<input type="checkbox" name="Car">

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

</form>

<p>

If you click the "Submit" button, you send your input to a new page called html_form_action.asp.

</p>

</body>

</html>

Form with radiobuttons
<html>

<body>

<form name="input" action="html_form_action.asp" method="get">

Male:

<input type="radio" name="Sex" value="Male" checked="checked">

Female:

<input type="radio" name="Sex" value="Female">

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

</form>

<p>

If you click the "Submit" button, you will send your input to a new page called html_form_action.asp.

</p>

</body>

</html>

Send e-mail from a form
<html>

<body>

<form action="MAILTO:someone@w3schools.com" method="post" enctype="text/plain">

<h3>This form sends an e-mail to W3Schools.</h3>

Name:

<input type="text" name="name"

value="yourname" size="20">

Mail:

<input type="text" name="mail"

value="yourmail" size="20">

Comment:

<input type="text" name="comment"

value="yourcomment" size="40">

<input type="submit" value="Send">

<input type="reset" value="Reset">

</form>

</body>

</html>

9.6 – Form Tags

	Tag
	Description

	<form>
	Defines a form for user input

	<input>
	Defines an input field

	<textarea>
	Defines a text-area (a multi-line text input control)

	<label>
	Defines a label to a control

	<fieldset>
	Defines a fieldset

	<legend>
	Defines a caption for a fieldset

	<select>
	Defines a selectable list (a drop-down box)

	<optgroup>
	Defines an option group

	<option>
	Defines an option in the drop-down box

	<button>
	Defines a push button

Chapter 10 – Advanced HTML Forms

The following example summarizes the different elements that can be used in forms.

	<html>

 <head>

 <title>Advanced Forms</title>

 </head>

 <body>

 <h1>Feedback Form</h1>

 <p>Please fill out this form to help us improve our site.</p>

 <form method = "post" action = "/cgi-bin/formmail">

 <p>

 <input type = "hidden" name = "recipient"

 value = "deitel@deitel.com" />

 <input type = "hidden" name = "subject"

 value = "Feedback Form" />

 <input type = "hidden" name = "redirect"

 value = "main.html" />

 </p>

 <p><label>Name:

 <input name = "name" type = "text" size = "25" />

 </label></p>

 <p><label>Comments:

 <textarea name = "comments" rows = "4"

 cols = "36"></textarea>

 </label></p>

 <p><label>E-mail Address:

 <input name = "email" type = "password"

 size = "25" /></label></p>

 <p>

 Things you liked:

 <label>Site design

 <input name = "thingsliked" type = "checkbox"

 value = "Design" /></label>

 <label>Links

 <input name = "thingsliked" type = "checkbox"

 value = "Links" /></label>

 <label>Ease of use

 <input name = "thingsliked" type = "checkbox"

 value = "Ease" /></label>

 <label>Images

 <input name = "thingsliked" type = "checkbox"

 value = "Images" /></label>

 <label>Source code

 <input name = "thingsliked" type = "checkbox"

 value = "Code" /></label>

 </p>

 <p>

 How did you get to our site?:

 <label>Search engine

 <input name = "howtosite" type = "radio"

 value = "search engine" checked = "checked" />

 </label>

 <label>Links from another site

 <input name = "howtosite" type = "radio"

 value = "link" /></label>

 <label>Deitel.com Web site

 <input name = "howtosite" type = "radio"

 value = "deitel.com" /></label>

 <label>Reference in a book

 <input name = "howtosite" type = "radio"

 value = "book" /></label>

 <label>Other

 <input name = "howtosite" type = "radio"

 value = "other" /></label>

 </p>

 <p>

 <label>Rate our site:

 <select name = "rating">

 <option selected = "selected">Amazing</option>

 <option>10</option>

 <option>9</option>

 <option>8</option>

 <option>7</option>

 <option>6</option>

 <option>5</option>

 <option>4</option>

 <option>3</option>

 <option>2</option>

 <option>1</option>

 <option>Awful</option>

 </select>

 </label>

 </p>

 <p>

 <input type = "submit" value =

 "Submit Your Entries" />

 <input type = "reset" value = "Clear Your Entries" />

 </p>

 </form>

 </body>

</html></form>

How it looks in the browser:

Feedback Form

Please fill out this form to help us improve our site.

Top of Form

Name: [image: image10.wmf]

Comments:
[image: image11.wmf]

E-mail Address: [image: image12.wmf]

Things you liked:
Site design [image: image13.wmf]Links [image: image14.wmf]Ease of use [image: image15.wmf]Images [image: image16.wmf]Source code [image: image17.wmf]
How did you get to our site?:
Search engine [image: image18.wmf]Links from another site [image: image19.wmf]Deitel.com Web site [image: image20.wmf]Reference in a book [image: image21.wmf]Other [image: image22.wmf]
Rate our site: [image: image23.wmf]

Amazing

[image: image24.wmf]S

ubmit Your Entries

 HTMLCONTROL Forms.HTML:Reset.1 [image: image25.wmf]Clea

r

 Your Entries

Bottom of Form

Chapter 11 – HTML Frames

With frames, you can display more than one Web page in the same browser window.

11.1 – Examples

Vertical frameset

<html>

<frameset cols="25%,50%,25%">

 <frame src="frame_a.htm">

 <frame src="frame_b.htm">

 <frame src="frame_c.htm">

</frameset>

</html>

Horizontal frameset

<html>

<frameset rows="25%,50%,25%">

 <frame src="frame_a.htm">

 <frame src="frame_b.htm">

 <frame src="frame_c.htm">

</frameset>

</html>

11.2 – Frames

With frames, you can display more than one HTML document in the same browser window. Each HTML document is called a frame, and each frame is independent of the others.

The disadvantages of using frames are:

· The web developer must keep track of more HTML documents

· It is difficult to print the entire page

11.3 – The Frameset Tag

· The <frameset> tag defines how to divide the window into frames

· Each frameset defines a set of rows or columns

· The values of the rows/columns indicate the amount of screen area each row/column will occupy

11.4 – The Frame Tag

· The <frame> tag defines what HTML document to put into each frame

In the example below we have a frameset with two columns. The first column is set to 25% of the width of the browser window. The second column is set to 75% of the width of the browser window. The HTML document "frame_a.htm" is put into the first column, and the HTML document "frame_b.htm" is put into the second column:

	<frameset cols="25%,75%">

 <frame src="frame_a.htm">

 <frame src="frame_b.htm">

</frameset>

11.5 – Basic Notes - Useful Tips

If a frame has visible borders, the user can resize it by dragging the border. To prevent a user from doing this, you can add noresize="noresize" to the <frame> tag.

Add the <noframes> tag for browsers that do not support frames.

Important: You cannot use the <body></body> tags together with the <frameset></frameset> tags! However, if you add a <noframes> tag containing some text for browsers that do not support frames, you will have to enclose the text in <body></body> tags! See how it is done in the first example below.

11.6 – Frame Tags

	Tag
	Description

	<frameset>
	Defines a set of frames

	<frame>
	Defines a sub window (a frame)

	<noframes>
	Defines a noframe section for browsers that do not handle frames

	<iframe>
	Defines an inline sub window (frame)

11.7 – Nested Frames

More complex layouts in a Web page can be created by nesting framesets.

For example:

	<html>

 <head>

 <title>Nested Frames</title>

 </head>

 <frameset cols = "110,*">

 <frame name = "leftframe" src = "nav.html" />

 <!-- nested framesets are used to change the -->

 <!-- formatting and layout of the frameset -->

 <frameset rows = "175,*">

 <frame name = "picture" src = "picture.html" />

 <frame name = "main" src = "main.html" />

 </frameset>

 <noframes>

 <p>This page uses frames, but your browser does not

 support them.</p>

 <p>Please, follow this link to

 browse our site without frames.</p>

 </noframes>

 </frameset>

</html>

Copyright © 2006 American University College of Science & Technology - Department of Computer Science. All rights reserved

2

