

Unit 4 Lesson 3 HTML Power Techniques

Textbook Authors:

Knowlton, Barksdale, Turner, & Collings

The Exciting Web

- The Web is full of pictures, sounds, and movies that add interest to Web pages.
- There are two main types of pictures, graphics, or images on the Internet.
 - .jpg (.jpeg) or Joint Photographic Expert Group
 - gif or Graphics Interchange Format
- Fonts can be changed by using the tag and attributes and values.
 - The font tag was deprecated in HTML 4.01.
- Tables allow a web page to be divided up into parts, creating special spaces for each new element or piece of information.
- Tables, fonts, and pictures add power to web pages.

Tags to Emphasize Text

- Here are a few more tags that can enclose words or phrases to help them stand out:
- Bold Text
- Strong Text
- Emphasized Text
- <i>Italics</i>
- vs. Part 1
- vs. Part 2

Page 429 Net Tip.html

Using the Tag

- The tag allows you to specify the color, the size, and the font to be used for text on a Web page.
- The syntax for the tag is:
 - <fort size="size" color="color" face="face"> your text here </fort>
 - The size attribute allows you to specify the font size of the text
 - The color attribute allows you to change the color of individual characters or words
 - The face attribute specifies a particular font for a section of text

Font Attributes and Values

- It is possible to change the size, color, or style of the font for a word, sentence, paragraph, or even the entire page.
- The tag's attributes control size, style and color:
- Size: < font size=#>Text Here
- Style: < font face=#> Text Here
- Color: < font color=#> Text Here
- The font tag was deprecated in HTML 4.01.

Fourteen.html

Figure 3-2

FIGURE 3-2

Various font styles, sizes, and colors are displayed.

Net Fun

- To open a link in a new window use the *target* attribute with "blank" as the value:
- Google
- Using _blank for a target will open the content in a new window every time.
- Email links launch your default email program, and include a specified address
- Email link syntax: Send Email

Graphics

- Pictures can be added to your web page.
- Pictures can be acquired from clip art, scanned images, or from digital cameras.
- Two common formats for pictures are .gif and .jpg
- The Graphics Interchange Format is abbreviated as GIF.
- GIF files incorporate a compression scheme to keep file sizes low, but they are limited to 8-bit (256 or fewer colors do not use for photographs).
- "GIFs" can include animated pictures or pictures with a transparent background.

Graphics 2

- .jpg or .jpeg is short for Joint Photographic Expert Group.
- This format includes compression that allow file sizes to be smaller and load faster on a web page.
- Unlike GIF graphics, JPEG images are full-color images (24 bit, or "true color").
- Once an image is compressed using JPEG compression, data is lost and you cannot recover it from that image file.
- Therefore, it is recommended that you save an uncompressed original file of your graphics or photographs as backup.

Graphics Formats

Which is the best graphics format to use?

format	best for	notes	
GIF	Line art and animations; also supports 1-bit transparency, which sets a single color as the transparent color	arency, viewing, or selling GIF images; companies producing software programs that <i>create</i> olor as GIF images must pay licensing fees to CompuServ/Unisys	
JPG (or JPEG)	Photographs and other images with gradient color	Variable compression allows a trade-off between better image quality and smaller file size	
PNG	Line art and photographs, also supports 32-bit (gradient) transparency	Recently developed format; browser support not as widespread; in many browsers 32-bit transparency does not appear as expected; file size might be significantly larger or smaller depending upon image content—test image in more than one format	

The Image Tag

- HTML images are defined with the tag.
- To display an image on a page, you need to use the **src** (source) *attribute*.
- The *value* of the **src** attribute is the URL of the image you want to display on your page.
- IMG SRC is short for IMaGe SouRCe.

```
<img src="url">
<img src="images/mypicture.jpg">
```


The Image Tag Alt Attribute

- The alt attribute is used to define an "alternate text" for an image.
- The value of the alt attribute is defined by the web page creator.
-
- The "alt" attribute tells the viewer what is missing from the web page if the browser can't load the picture.
- The browser will then display the alternate text instead of the image, for example:
-
- <img src="images/mypicture.jpg" height="100" width="200"
 alt="My Picture">
- It is considered a good practice to include an "alt" attribute for each image on your web page.

Fifteen.html Fifteen-2.html

Pictures of All Sizes

- Pictures can be aligned in the center, left or right side of a web page.
- By using the *height* and *width* attributes you can change the size of the picture.
- Controlling the exact size of a picture can be very helpful in making a page look the way that you want it to look.
- To make a picture become the background of your web page, use the background attribute of the *body* tag.
- For example: <body background = "levy.gif">
 Sixteen.html

Image Tag Attributes

- Using the *align* attribute, we can align the image to the right, center, left, top, or middle.
- The *width* tag will tell the browser how wide to display the image in pixels or percentages.
 - This is useful to set a placeholder for the image as it loads.
- The *height* tag tells the browser how tall to display the image in pixels.
- Try experimenting with W3Schools TryIt Editor:

Align Width and Height

Image Tag Attributes 2

• Here is a summary of image tag attributes:

attribute	specifies	possible values	examples
src	Name and location of image file	Name, including extension and path of image file	<pre>src="filename.jpg" or src="filepath/filename.jpg"</pre>
alt	Alternate text for users who don't use graphics	Almost any text, including spacing and punctuation—but not double quotation marks	alt="Guests enjoy resort activities"
align	Image's alignment in relation to page text, not in relation to page margins	Left, right, top, texttop, middle, absmiddle, baseline, bottom, absbottom, and center	align="right"
height	Image's display height in pixels	Whole number representing image height—do not use to resize image	height="200"
width	Image's display width in pixels	Whole number representing image width—not for use in resizing image	width="275"
border	Image border size	Whole number representing border width in pixels	border="2"

Image Hyperlinks

- Your pictures can also be used as hyperlinks.
- If you wish, you can add a border around the picture to make it obvious that it is a link.
-
- To make the image a link, precede your picture with an anchor tag, for example:
-
-

Try it out at W3Schools

Tables

- Tables create little boxes in which you can place things to keep them organized.
- To create a table use the tag
- Cells can have a border by adding a *border* attribute and a number value
- You can make cells appear larger around pictures and text with the *cell padding* attribute.
- You can align pictures and text to the center, left, or right in a table's cell.

Basic Table Tag Attributes

Using Table Tags

- Tables are enclosed within the two-sided tags that identify the start and ending of the table.
- Each row of the table is created using a two-sided tag(for table row).
- Within each table row, a two-sided

 /td> (for table data) tag creates individual table cells.

Table Syntax

• The general syntax of a graphical table is:


```
>
 First Cell 
 Second Cell 
>
 Third Cell 
 Fourth Cell
```

This creates a table with two rows and two columns.

Basic table structure

```
Row 1, Column 1
  Row 1, Column 2
  Row 2, Column 1
  Row 2, Column 2
  Row 1, Column 1 Row 1, Column 2
 |Row 2, Column 1|Row 2, Column 2
```

HTML Structure of a Table

Table Headings

- HTML provides a tag for table headings.
- Text using the tag is centered in the cell and displayed in bold.
- The tag is used for column headings, but you can use it for any cell that you want to contain centered boldfaced text.

Table Caption

- HTML allows you to specify a caption for a table.
- The syntax for creating the caption is: <aption align="alignment">caption text</caption>
- This tag immediately follows the tag.
 - alignment indicates the caption placement
 - a value of "bottom" centers the caption below the table
 - a value of "top" or "center" centers the caption above the table
 - a value of "left" or "right" place the caption above the table to the left or right

Table Attributes

- By default, browsers display tables without table borders.
- •
- The cell spacing attribute controls the amount of space inserted between table cells.
- •
- Cell padding refers to the space within the cells.
- •
- All of the above values are measured in pixels.

CellPaddingTryIt CellSpacingTryIt

Table & Cell Sizes

- The way to specify a table size is:
 - Size refers to the width and height of the table as measured in pixels or as a percentage of the display area.
- To set the width of an individual cell, add the width attribute to either the or tags.
- The syntax is: width="value"
 - value can be expressed either in pixels or as a percentage of the table width.

Aligning the Contents of a Table

- By default, cell text is placed in the middle of the cell, aligned with the cell's left edge.
- By using the *align* and *valign* attributes, you can specify the text's horizontal and vertical position.
- To align the text for a single column, you must apply the align attribute to every cell in that column.

Text Alignment Example

Table Backgrounds

- Table elements support the *bgcolor* attribute.
- To specify a background color for all of the cells in a table, all of the cells in a row, or for individual cells, by adding the bgcolor attribute to either the , , , or tags as follows:

• You can replace the color in each of the above with a graphic, for example:

Figure 3-10

FIGURE 3-10

Seventeen.html

Extraordinary Extras

- There are data input, or <form> tag, options added to HTML.
- These options give various ways to ask questions to visitors of the web page.
- These tags not only give extra functionality to your web page, they also make your page more exciting and extraordinary.
- Four basic input tags are: Text boxes, Drop down lists, Radio buttons, and Check boxes.

Creating Forms

• Forms are created using the form element, structured as follows:

```
<form attributes>
elements
</form>
```

- Attributes control how the form is processed.
- Elements are placed within the form.

Form Attributes

- Form attributes tell the browser the location of the server-based program to be applied to the form's data.
- Two attributes are available to identify the form: *id* and *name*.

<form name="name" id="id">... </form>

Input Boxes

- The general syntax of an input element is as follows: <input type="type" name="name" id="id" />
- Input types: type="button"
- This displays a button that can be clicked to perform an action from a script.
 - type="checkbox"
- This displays a check box.
 type="radio"
- This displays a radio button.
 type="text"
- This displays an input box for text entered by the user.

Selection List & Check Boxes

- A selection list is a drop down box where a user selects a particular value.
 - A selection list is useful when there is a predetermined set of choices.
- To create a selection list, use the <select> tag.
- List each selection using the <option> tag.
- To create a check box, use:

```
<input type="checkbox" name="name" id="id"
value="value"/>
```

Eighteen.html

Forms And HTML

- While HTML supports the creation of forms, it does not include tools to process the information.
- The information can be processed through a program running on a Web server.

Programs To Process Data in Forms

- Server-based programs are written in many languages.
- The earliest and most commonly used are Common Gateway Interface (CGI) scripts that are written in **perl**.
- Some popular languages include:

- AppleScript

- PHP

- ASP

- Perl

- C/C++/C#

- Visual Basic

Client-side Programs

- Server-side programs can be slow.
- Client-side programs were developed to run programs and scripts on the client side of a Web browser.
- Languages like JavaScript can be used to validate the information contained in the user's response to a form before sending the information to a server side program.