PAGE
- 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

If you are running Windows, start Notepad.

Type in the following text:

	<html>

<head>

<title>Title of page</title>

</head>

<body>

This is my first homepage. This text is bold

</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.

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> tags is the title of your document. The title is displayed in your browser's caption.

The text between 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.

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.

HTML documents are text files made up of HTML elements.

HTML elements are defined using HTML tags.

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

HTML Elements

Remember the HTML example from the previous page:

	<html>

<head>

<title>Title of page</title>

</head>

<body>

This is my first homepage. This text is bold

</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>

This is my first homepage. This text is bold

</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.

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.

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.

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'

There are different tags used for creating different web pages. Tags are explained in details, as follows:

1. BASIC HTML TAGS
a) <html> & </html>

It defines an HTML document and it is required to be written in the starting of the HTML document.
b) <body> & </body>

It defines the body of a HTML document. Any thing written between these two tags will be considered as the main document to be displayed.

c) <h1> to <h6> & </h1> to </h6>

It defines the headings in different sizes.
<h1> defines the largest heading. <h6> defines the smallest heading.
d) <p>& </p>

It defines the paragraph. HTML automatically adds an extra blank line before and after a paragraph.
e) <hr>& </hr>

It defines a horizontal rule.

f)

It inserts a single line break. It is used when we want to end a line but not when we want to start a new paragraph.
The
 tag is an empty tag. It has no closing tag.

3.
<p> tag

Text written in notepad:

<html>

<body>

<p>this is text 1 in a paragraph.

this is text 2 in paragraph.
<p>this is text 3 in paragraph. </p>

<p>Paragraph elements are defined by the p tag.</p>

</body>

</html>

Browser window:

[image: image1.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer
File Edt View Favortes Tools

@

Help

© X [B @ Psac Joraots @rese @ 212 B - [OF

ke) rcuments and stengeacinstatoripesaspl i

this is text 1 in a paragraph. this is text 2 in paragraph.

this i text 3 in paragraph.

Paragraph clements are defined by the p tag.

Ty Compter

11pm

4.
<hr> tag

Text written in notepad:

<html>

<body>

<p>this is text 1 in a paragraph.

This is text 2 in paragraph.
<p>this is text 3 in paragraphs. </p>
<hr>
<p>Paragraph elements are defined by the p tag.</p>
Second, third & fourth

</hr>

text after horizontal rule inserted
</body>

</html>

Browser window:

[image: image2.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer
File Edt Vew Favories Tools Hep

Qe - © [B @ POsewen Forovoies @ @ (-2 B - [O

ke) rcuments and stengeacinstatoripesaspl i

this is text 1 in a paragraph. This is text 2 in paragraph.

this i text 3 in paragraphs

Paragraph clements are defined by the p tag.

Second, third & fourth text after horizontal rule inserted

T vy Compter
3 0:Documents and

2. TEXT FORMATTING TAGS
a)
 &

It defines bold text in a HTML document.

b) <big> & </big>
It defines bold text in a HTML document.

c) &

It emphasis the text in a HTML document. .
d) <i> & </i>

It defines text in italics in a HTML document.
e) <small> & </small>
It defines small text in a HTML document.

f) _&

It defines subscripted text in a HTML document.
g) [&]
It defines superscripted text in a HTML document.

h) &

It is used to change the font, color and type of the text in HTML document.
EXAMPLES ON TEXT FORMATTING HTML TAGS
1.
 All formatting tags except tag
Text written in notepad:

<html>

<body>

This text is bold

This text is strong

<big>

This text is big

</big>

This text is emphasized

<i>

This text is italic

</i>

<small>

This text is small

</small>

This text contains subscript

eg :
H ₂0

This text contains superscript

 eg :
0²⁻
</body>

</html>

Browser window:

[image: image3.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qe - © [B @ POsewen Forovoies @ @ (-2 B - [O

ke) rcuments and stengeacinstatoripesaspl i

This text is bold

This text s strong
This text is big

This text is emphasized

This text is italic
This text is small

‘This text contains subscript eg : H ,0

This text contains superscript eg : 02

Ty Commiter

2.
 tag
There are two methods by which we can format the text in HTML document.

First, by using the font tag and second, by using style attribute an any of the tags used in HTML document.

a)
USING TAG
Font tag has different attributes. By using these attributes we can change the color, font and type of the text in the HTML document.
Different attributes used are:

Font Attributes

	Attribute = “Value”
	Example
	Purpose

	Size="number"
	size="2"
	Defines the font size

	Size="+number"
	size="+1"
	Increases the font size

	Size="-number"
	size="-1"
	Decreases the font size

	Face="face-name"
	face="Times"
	Defines the font-name

	Color="color-value"
	color="#eeff00"
	Defines the font color

	Color="color-name"
	color="red"
	Defines the font color

i)
How to change font, color and type of the text
Text written in notepad:

<html>

<body>

<p>

This is a paragraph.

</p>

<p>

This is another paragraph.

</body>
Browser window:
[image: image4.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

C= © HR®

Psutn Jorwmies @ @3- 1 B -) ©F

ke) rcuments and stengeacinstatoripesaspl i

This is a paragraph

‘This is another paragraph.

ii)
How to change only font of the text
Text written in notepad:

<html>

<body>

<p>

This is a paragraph.

</p>

<p>

This is another paragraph.

</body>

Browser window:

[image: image5.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer
File Edt View Favories Tools Hep

O - © B B O] st erens @ @3- 2 B -) O

ke) rcuments and stengeacinstatoripesaspl i

- [5]x]
L

VB s>
This i a paagreph

This 1s another paragraph.

Ty Compter

NOTE:
Similarly if only color & type of the text needs to be changed then only that attribute is used in the font tag.
b)
USING style ATTRIBUTE
style attribute can be used in any tag in order to format the text in the HTML document.
i) USING style ATTRIBUTE IN THE <P> TAG

Text written in notepad:

<html>

<body>

<p style="font-family: verdana; font-size: 80%; color: green">

This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it.

</p>

<p style="font-family: times roman; font-size: 90%; color: red">

This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it.

</p>

<p style="font-family: Courier New; font-size: 100%; color: blue">

This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it.
</body>
</html>
Browser window:
[image: image6.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer
File Edt Vew Favories Tools Hep

Qe - © [B @ POsewen Forovoies @ @ (-2 B - [O

ke) rcuments and stengeacinstatoripesaspl i

This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with some text in it
This is & paragraph with some text in it This is a paragraph with some text in &t This is a paragraph with some text in it. This is a paragraph with some text in it

This is a paragraph with some text in it. This is a paragraph with some text in it. This is a paragraph with
some text in it. This is a paragraph with some text in it.

Ty Commiter

Similarly we can use style attribute in any other tag like in <body>, <h1>, etc. except in tag.
Style attribute is mostly used for formatting the text.

3. LINK TAGS

Link tag is used to link one web page with another web page or file.

a) <a> &
It is called as anchor tag which is used to create a link.
An anchor can point to any resource on the web: HTML page, an image, a sound file , a movie, etc.

The syntax of creating an anchor:

	Text to be displayed

The href Attribute
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 www.mait.com:
	it is our college!

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!

Basic Notes - Useful Tips

Always add a trailing slash to subfolder references. If you link like this: href="http://www.mait.com/html", you will generate two HTTP requests to the server, because the server will add a slash to the address and create a new request like this: href="http://www.mait.com/html/"

Named anchors are often used to create "table of contents" at the beginning of a large document. Each chapter within the document is given a named anchor, and links to each of these anchors are put at the top of the document.

If a browser cannot find a named anchor that has been specified, it goes to the top of the document. No error occurs.

Text written in notepad:

1) <a> tag and href attribute
<html>

<body>

hello world !

 please click here to open the university web site!!!!!!!!!!

</body>

</html>
Browser window:

[image: image7.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Do © - ¥ B b D Jrraons: @ et @‘ 25 8-Lor

ke) rcuments and stengeacinstatoripesaspl i

hello world | please click here to open the university web sitel 111111111

]
Y 7= =
i HTML(lab).doc - Micro.

7i10PM

On clicking the above link the page will be opened on the same page by refreshing the previous page.
The page opened will be:
[image: image8.png]/3 Guru Gobind Singh Indraprastha University, Delhi - Microsoft Internet Explorer,
il

@ s

NG UNIVERSITY

Macromedia Flash Plug-in ~ Skip to'Home Page

T6 e fie g Rsafees & s @ §
Guru Gobind Singh Indraprastha University, established by Government of NCT of Delhi under the provisions of Guru.Gobind Singh Indraprastha University
Agt, 1998 read with its Amendment in 1999, is an afiliating and teaching University that aims ta facilitate and promote studies, research and extension
work'in emerding afeas of higher education with focus on professibnal @lucation in the disciblines’of engineering, tecHhology, architecture, manfigernént,
medicine, pharmacy, physiotherapy, nursimg, education, law, joumalism -and mass communication, etc. and also to-achieve excellence in these and
related fields and other matters connected therewith or incidental thereto. It awards various degrees like: B.Tech, M.Tech, MCA, M.Sc., B.Arch., BEA,
BBA, MBA, BMC, BCAM, B.Pharma, BPT, BHMCT, B.Ed., LLB{Hgns.), MAHM, MCPHM, MHRPD, BHMS, MBBS apd Ph.D etc. The admission to
these programmes are done yearly through Comman Entrance Test
‘Within a short span.of seven years, the University has been able to make its presence felt the world over. It is running 52 programmes in 06 University

Schools of Studies and 86 Institutes, (Govemnment as well as_selffinancing), imparting professional education to. more than 35,000 students with an
annual intake of 3bout 10,000

® Internet

28 G Gobind Sngh In

2) <a> tag and href attribute

Text written in notepad:
<html>

<body>

hello world !

 please click here to open the university web site!!!!!!!!!!

</body>

</html>
Browser window:

[image: image9.png]3 D:\Documents and Settings\Administrator\Desktopihello. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Do © - ¥ B b D Jrraons: @ et @‘ 25 8-Lor

ke) rcuments and stengeacinstatoripesaspl i

hello world | please click here to open the university web sitel 111111111

]
Y 7= =
i HTML(lab).doc - Micro.

7i10PM

On clicking the above link the page will be opened on the other blank page without refreshing the previous page.

The page opened will be:

[image: image10.png]/3 Guru Gobind Singh Indraprastha University, Delhi - Microsoft Internet Explorer,
il

@ s

NG UNIVERSITY

Macromedia Flash Plug-in ~ Skip to'Home Page

T6 e fie g Rsafees & s @ §
Guru Gobind Singh Indraprastha University, established by Government of NCT of Delhi under the provisions of Guru.Gobind Singh Indraprastha University
Agt, 1998 read with its Amendment in 1999, is an afiliating and teaching University that aims ta facilitate and promote studies, research and extension
work'in emerding afeas of higher education with focus on professibnal @lucation in the disciblines’of engineering, tecHhology, architecture, manfigernént,
medicine, pharmacy, physiotherapy, nursimg, education, law, joumalism -and mass communication, etc. and also to-achieve excellence in these and
related fields and other matters connected therewith or incidental thereto. It awards various degrees like: B.Tech, M.Tech, MCA, M.Sc., B.Arch., BEA,
BBA, MBA, BMC, BCAM, B.Pharma, BPT, BHMCT, B.Ed., LLB{Hgns.), MAHM, MCPHM, MHRPD, BHMS, MBBS apd Ph.D etc. The admission to
these programmes are done yearly through Comman Entrance Test
‘Within a short span.of seven years, the University has been able to make its presence felt the world over. It is running 52 programmes in 06 University

Schools of Studies and 86 Institutes, (Govemnment as well as_selffinancing), imparting professional education to. more than 35,000 students with an
annual intake of 3bout 10,000

® Internet

28 G Gobind Sngh In

NOTE:
To open any other file on clicking the link then write the

Address of that file as the value of the href attribute.
4. <frameset> tag
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

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

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>

NOTE:
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.

5.
<table> tag
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

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>

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

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
	

6. <form> tag

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>

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.

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: image11.wmf]

Last name: [image: image12.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.

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: image13.wmf]

Male
[image: image14.wmf]

Female

Bottom of Form

Note that only one option can be chosen.

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: image15.wmf]

I have a bike
[image: image16.wmf]I have a car

Bottom of Form

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: image17.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image18.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.

EXAMPLES

1. Checkboxes
Text written in notepad:

<html>

<body>

<form>

I have a bike:

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

I have a car:

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

</form>

</body>

</html>
Browser window:

[image: image19.png]rator\Desktop\test2. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Do O [{ B D Jormone: @ e @‘ 25 0-Lor

ckress | € DADocuments and settings!AdminstratoriDesktoplrestz il o0 Links >
L
Thave a bike: []
Thave acar []
g

Dore My Computer

2. Radio button

Text written in notepad:

<html>

<body>

<form>

I have a bike:

<input type="radio" name="Bike">

I have a car:

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

</form>

</body></html>
Browser window:

[image: image20.png]rator\Desktop\test2. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Do O [{ B D Jormone: @ e @‘ 25 0-Lor

ckress | € DADocuments and settings!AdminstratoriDesktoplrestz il o0 Links >
L
Thave abike: O
Thave acar O
g

Dore My Computer

3. Drop Down box

Text written in notepad:

<html>
<body>

<form>

<select name="cars">

<option value="volvo">Volvo

<option value="saab">Saab

<option value="fiat">Fiat

<option value="audi">Audio </select></form></body></html>

Browser Window:
[image: image21.png]rator\Desktoptest2. html - Microsoft Internet Explorer

O KRG Pt Formae @ @ 2- 5 B -) O

ke [) rocments and setangslacinsator Destopiestz el

Ssab v
[Valva
Saab
Fi
[Audio

3y Compuer

Eooe

4. Creating a text area

Text written in notepad:

<html>
<body>

hello world ! you can type anything in the box below……………

<textarea rows = “10” cols=”30”>
using HTML we can create various web pages and also different frames!

</textarea>

</body>

</html>

Browser Window:

[image: image22.png]rator\Desktop\test. himl - Microsoft Internet Explorer,

Flo Edt Ven Fovaies Took o 3

Qe - © [B @ POsewen Forovones @i @ (-2 B - [O

ccrez2 &) Dpocuments and Settings|Adminstraor|Desktopltest il

hello world | you can type anything in the box below.

hsing BTHL we can A
create various web ¥

oo T i

5. Creating a password field

Text written in notepad:

<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>
Browser Window:

[image: image23.png]rator\Desktop\test. himl - Microsoft Internet Explorer

e S 3

O - © - B B O] Dsr erens @ @3- 2 B - L) O

ccrez2 &) Dpocuments and SettingsAdminstraor|Desktopltest il

Username: hello_world

Password: o .

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

I]

7. tag

 tag is used to open images in the HTML page.
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.ggsipu.com" has the URL: http://www.ggsipu.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.

Suppose there is an image in drive C:/folder/photo.jpg then the full path is written in place of url.
EXAMPLES

1. Opening an image in the background

Text written in notepad:
<html>

<body>

<p>

An image:

<img src="D:\wallpapers\nature\Water lilies.jpg"

width="144" height="50">

</p>

<p>

A moving image:

<img src="D:\wallpapers\nature\WO_SCN10.JPG"

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>

[image: image24.png]rator\Desktop\test. himl - Microsoft Internet Explorer

e S 3

Qs - © - M B @ Pt Frroons @ @ 3-8 B - [O

ccrez2 &) Dpocuments and SettingsAdminstraor|Desktopltest il

Animage

A moving image .

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

T i

2. Making an image as a hyperlink.

Text written in notepad:

<html>

<body>

<p>

You can also use an image as a link:

</p>

</body>

</html>

Browser window:
You can also use an image as a link:

Browser window after clicking on the link:

Congratulations !

You have reached the last page on the Internet. We hope that you have enjoyed surfing the Web.

Now there is really nothing more to see. You can safely turn off your computer, and come back to life.

8. Changing of background

Backgrounds

The <body> tag has two attributes where you can specify backgrounds. The background can be a color or an image.

Bgcolor
The bgcolor attribute sets the background to a color. The value of this attribute can be a hexadecimal number, an RGB value, or a color name.

	<body bgcolor="#000000">

<body bgcolor="rgb(0,0,0)">

<body bgcolor="black">

The lines above all set the background color to black.

Background
The background attribute sets the background to an image. The value of this attribute is the URL of the image you want to use. If the image is smaller than the browser window, the image will repeat itself until it fills the entire browser window.

	<body background="clouds.gif">

<body background="http://www.w3schools.com/clouds.gif">

The URL can be relative (as in the first line above) or absolute (as in the second line above).

Note: If you want to use a background image, you should keep in mind:

· Will the background image increase the loading time too much? Tip: Image files should be maximum 10k

· Will the background image look good with other images on the page?

· Will the background image look good with the text colors on the page?

· Will the background image look good when it is repeated on the page?
EXAMPLES

1. Opening an image in the background

Text written in notepad:

<html>

<body background="D:\wallpapers\nature\BOREALIS.JPG">

<h3>Image Background</h3>

<p>Both gif and jpg files can be used as HTML backgrounds.</p>

<p>If the image is smaller than the page, the image will repeat itself.</p>

</body>

</html>
Browser window:
[image: image26.png]icrosoft Internet Explorer

Fle Edt View Favortes Took Help

Do O [{ B D Jormone: @ e e‘ 25 0-Lor

ccrez2 &) DDocuments and Settings|Adminstraor|Desktopltest il

TImage Background
Both gif and jpg files can be used as HTML backgrounds.

Tfthe image is smaller than the page, the image will repeatitsclf

2. changing the color of the background

Text written in notepad:

<html>

<body bgcolor="light blue">

<h3>Background is changed </h3>

</body>

</html>
Browser window:
[image: image27.png]Background is changed

ALL THE TAGS USED IN HTML CAN BE SUMMARISED IN THE FORM OF TABLES

1. BASIC 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

2. 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

3. LINK TAGS

	Tag
	Description

	<a>
	Defines an anchor

4. 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)

5. 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

6. 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

	<dir>
	Deprecated. Use instead

	<menu>
	Deprecated. Use instead

7. 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

	<isindex>
	Deprecated. Use <input> instead

8. IMAGE TAGS

	Tag
	Description

	
	Defines an image

	<map>
	Defines an image map

	<area>
	Defines an area inside an image map

9. MOVING TAGS
	Tag
	Description

	<marquee>
	Moves element b/wthe tags

PAGE
- 1 -

_1256931249.unknown

_1256931251.unknown

_1256931252.unknown

_1256931250.unknown

_1256931247.unknown

_1256931248.unknown

_1256931246.unknown

_1256931245.unknown

