

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA – ICAI
Departamento de Sistemas Informáticos

Creating web pages Chapter 3. HTML Basic Concepts

Cristina Puente, Rafael Palacios
2009-2010

HTML

- HTML is a language for describing web pages.
- HTML stands for **H**yper **T**ext **M**arkup **L**anguage
- HTML is not a programming language, it is a **markup language**
- A markup language is a set of **markup tags**
- HTML uses **markup tags** to describe web pages

HTML

- Every command is surrounded by <'s, and >'s
 - <body>
- To end each command, put a back slash (/) in front of the ending tag
 - </body>
- HTML isn't case sensitive, <title> is the same as <TITLE>
- Filename extension must be .htm or .html
- Each command might have attributes
 - <body bgcolor="#FFFFFF" >

HTML – Basic structure

```
<html>  
  <head>  
 <title>  
 Primera  
 WEB  
 </title>  
  </head>  
  <body>  
 CONTENIDO  
  </body>  
</html>
```


HTML, <head>

- Title tag: `<title> primera web </title>` . The title is what will show up in the very top of the window
- Meta tag: `<meta name="language" content="es">`.
 - Provides metadata about the HTML document.
 - Metadata will not be displayed on the page, but will be machine parsable.
 - Meta elements are typically used to specify page description, keywords, author of the document, last modified, and other metadata.

<head>

```
<meta name="description" content="Free Web tutorials" />
```

```
<meta name="keywords" content="HTML,CSS,XML,JavaScript"/>
```

```
<meta name="author" content="Hege Refsnes" />
```

```
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1" />
```


</head>

HTML, <head>

- Script tag: `<script language="JavaScript"> </script>`

```
<script language="JavaScript">  
  function alert(mensaje)  
  {  
 alert(mensaje)  
  }  
</script>
```


HTML, <head>

- Script tag: `<script language="JavaScript"> </script>`

```
<HTML>
```

```
<head>
```

```
<TITLE>alert 1</TITLE>
```

```
<script language="Javascript">
```


```
</script>
```

```
</head>
```

```
<BODY onLoad="alert('Hi There!!! try this!')">
```

```
</BODY>
```

```
</HTML>
```


HTML, <body>

- Body tag: `<script language="JavaScript" > </script>`
- The body element defines the document's body.
- All the contents of an HTML document, such as text, hyperlinks, images, tables, lists, etc.

```
<body bgcolor="#FFFFFF" >
  <div id="Layer1" style="position:absolute; left:0px; top:9px; width:773px; height:168px; z-
index:3">
  <div align="left">
 <table width="100%" height="178" border="0" cellpadding="0" cellspacing="0">
 <tr>
 <td width="23%" rowspan="2"></td>
 </tr>
 </table>
  </div>
</body>
```


HTML, <body> attributes

- **Background="url"**: Specifies a background image for a document
 - `<body background="bgimage.jpg">`
- **Bgcolor="#xxxxxx"**: Specifies the background color of a document
 - `<body bgcolor="#E6E6FA">`

HTML, <body> attributes

- **text="color"**, Specifies the color of the text in a document
- **link="color"**, Specifies the default color of unvisited links in a document
- **alink="color"**, Specifies the color of an active link in a document
- **vlink="color"**, Specifies the color of the visited links in a document

– `<body background="bgrnd64.gif" text="#0C4A0C" link="#0C4A0C" vlink="#0C4A0C" alink="#0C4A0C">`

HTML, Text

- Paragraphs are defined with the `<p>` tag.
- Browsers automatically adds an empty line before and after paragraphs.
- Most browsers will display HTML correctly even if you forget the end tag
 - `<p>This is a paragraph</p>`
`<p>This is another paragraph</p>`
- Text alignment:
 - `<center>`
 - `<p align=right>`
 - `<p align=right>`

HTML, Text

- Line breaks are defined with the `
` tag.
- Single tag
 - `<p>This is
a para
graph with line breaks</p>`
- Blank space: ` `
- Block quotations, to achieve a block indentation in common visual browsers: `<blockquote>`

HTML, Text

- Horizontal rules: used to display lines across the screen

- `<HR SIZE=1 WIDTH=100%>`
- `<HR SIZE=5 WIDTH=50%>`
- `<HR SIZE=25 WIDTH=75%>`
- `<HR SIZE=3 WIDTH=100%>`
- `<HR NOSHADE SIZE=1 WIDTH=100%>`
- `<HR NOSHADE SIZE=3 WIDTH=100%>`
- `<HR NOSHADE SIZE=10 WIDTH=20%>`

HTML, Text

- ``, `` for **bold**
- `<i>`, `</i>` for *italic*
- `<u>`, `</u>` for underlined
- `<strike>`, `</strike>` for ~~strikeout~~
- `^{`, `}` for superscript
- `_{`, `}` for subscript
- `<tt>`, `</tt>` for teletype
- `<blink>`, `</blink>` for blinking text (very annoying)

HTML, Text

- Example


```
<b>EN </b>
<br>
<i>UN <p>
<u>LUGAR </u>
<br>
DE &nbsp;LA
<center> <p>
<sub>MANCHA...
```


HTML, Text

Character	Code
<	&lt;
>	&gt;
á	&aacute;
Á	&Aacute;
é	&eacute;
É	&Eacute;
í	&iacute;
Í	&Iacute;
ó	&oacute;
Ó	&Oacute;
ú	&uacute;
Ú	&Uacute;
Ñ	&Ntilde;

Character	Code
€	&euro;
ç	&ccedil;
Ç	&Ccedil;
ü	&uuml;
Ü	&Uuml;
&	&amp;
¿	&iquest;
¡	&iexcl;
"	&quot;
·	&middot;
º	&ordm;
ª	&ordf;
¬	&not;

HTML, Text

- The `` tag specifies the font face, font size, and font color of text.
 - ` text `
- Attributes:
 - Size: Specifies the size of text
 - Color: Specifies the color of text
 - Face: Specifies the font of text
 - ` 123456789 `

HTML, Text

- The `<basefont>` tag specifies a default font-color, font-size, or font-family for all the text in a document.

```
<basefont color="#006699" size="4" face="Arial">
```

HOLA

```
<font color="#993366" size="4" face="Comic Sans MS, Arial, MS Sans Serif">
```

A TODOS

HOLA A TODOS

HTML, Text

- Marquee: element type which causes text to scroll up, down, left or right
- Attributes:
 - Behaviour:
 - Scroll - DEFAULT. Scrolls the text from right-to-left
 - Slide - Same as Scroll except that the text stays there after the loop(s) if a loop(s) is set.
 - Alternate - Text 'bounces' from the left side of the box to the right side.
 - `<marquee bgcolor="#006699" behavior="alternate" direction="right">`
`ejemplo de marquesina `
`</marquee>`

ejemplo de marquesina

