

Web Development & Design Foundations with HTML5
Ninth Edition

Chapter 2
HTML Basics

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Learning Objectives (1 of 2)

2.1 Describe HTML, XHTML, and HTML5

2.2 Identify the markup language in a web page document

2.3 Use the html, head, body, title, and meta elements to code a template for a web page

2.4 Configure the body of a web page with headings, paragraphs, line breaks, divs, lists, and blockquotes

2.5 Configure text with phrase elements

2.6 Configure a web page using new HTML5 header, nav, main, and footer elements

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Learning Objectives (2 of 2)

2.7 Configure special characters

2.8 Use the anchor element to link from page to page

2.9 Create absolute, relative, and e-mail hyperlinks

2.10 Code, save, and display a web page document

2.11 Test a web page document for valid syntax

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

What is HTML?

HTML: The set of markup symbols or codes placed in a file intended for display on a Web browser page.

The World Wide Web Consortium (<http://w3c.org>) sets the standards for HTML and its related languages.

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

HTML Elements

- Each markup code represents an HTML **element**.
- Each element has a purpose.

Most elements are coded as a pair of tags: an opening tag and a closing tag.

- Tags are enclosed in angle brackets, "<" and ">" symbols.

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

What is HTML5 ?

Newest version of HTML/XHTML

Supported by modern browsers

Intended to be backwards compatible

Adds new elements

Adds new functionality

- Edit form data
- Native video and audio
- And more!

Source: W3C <http://www.w3.org/html/logo/>

Pearson Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Document Type Definition

Document Type Definition (DTD)

- Doctype statement
- Identifies the version of HTML contained in your document.
- Placed at the top of a web page document

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

DTD Examples

XHTML 1.0 Transitional DTD

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd>
```

HTML5 DTD

```
<!DOCTYPE html>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Example HTML5 Web Page

```
<!DOCTYPE html>
<html lang="en">
<head>
<title>Page Title Goes Here</title>
<meta charset="utf-8">
</head>
<body>
... body text and more HTML5 tags go here ...
</body>
</html>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Head & Body Sections

Head Section

Contains information that describes the web page document

```
<head>
...head section info goes here
</head>
```

Body Section

Contains text and elements that display in the web page document

```
<body>
...body section info goes here
</body>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Title Element Meta Element

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Heading Element

```
<h1>Heading Level 1</h1>
<h2>Heading Level 2</h2>
<h3>Heading Level 3</h3>
<h4>Heading Level 4</h4>
<h5>Heading Level 5</h5>
<h6>Heading Level 6</h6>
```

Heading Level 1

Heading Level 2

Heading Level 3

Heading Level 4

Heading Level 5

Heading Level 6

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Paragraph Element

Paragraph element

```
<p> ...paragraph goes here... </p>
```

- Groups sentences and sections of text together.
- Block Display – Configures empty space above and below

Line Break Element

Line Break element

- Stand-alone, or void tag

```
...text goes here <br>
This starts on a new line....
```

- Causes the next element or text to display on a new line

Blockquote Element

Blockquote element

- Indents a block of text for special emphasis

```
<blockquote>
...text goes here...
</blockquote>
```

- Block Display – Configures empty space above and below

Phrase Elements

Indicate the context and meaning of the text

Element	Example	Usage
	bold text	Text that has no extra importance but is styled in bold font by usage and convention
	emphasized text	Causes text to be emphasized in relation to other text; usually displayed in italics
<i>	italicized text	Text that has no extra importance but is styled in italics by usage and convention
<mark>	mark text	Text that is highlighted in order to be easily referenced (HTML5 only)
<small>	small text	Legal disclaimers and notices ("fine print") displayed in small font-size
	strong text	Strong importance; causes text to stand out from surrounding text; usually displayed in bold
<sub>	sub text	Displays a subscript as small text below the baseline
<sup>	sup text	Displays a superscript as small text above the baseline

Proper Nesting

Code:

```
<p><i>Call for a free quote for your web development needs:
<strong>888.555.5555 </strong></i></p>
```

Browser display:

Call for a free quote for your web development needs: **888.555.5555**

HTML Lists

- Unordered List
- Ordered List
- Description List **formerly called a definition list**

Unordered List

Displays a bullet, or list marker, before each entry in the list.

``

Contains the unordered list

``

Contains an item in the list

- TCP
- IP
- HTTP
- FTP

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Unordered List Example

``

`TCP`

`IP`

`HTTP`

`FTP`

``

- TCP
- IP
- HTTP
- FTP

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Ordered List

Displays a numbering or lettering system to itemize the information contained in the list

``

Contains the ordered list

- type attribute determines numbering scheme of list, default is numerals

``

Contains an item in the list

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Ordered List Example

``

`Apply to school`

`Register for course`

`Pay tuition`

`Attend course`

``

1. Apply to school
2. Register for course
3. Pay tuition
4. Attend course

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Description List

Useful to display a list of terms and descriptions or a list of FAQ and answers

- `<dl>`

Contains the description list

- `<dt>`

Contains a term/phrase/sentence
Configures empty space above and below the text

- `<dd>`

Contains a description of the term/phrase/sentence

- Indents the text
- Configures empty space above and below the text

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Description List Example

`<dl>`

`<dt>IP</dt>`

`<dd>Internet Protocol</dd>`

`<dt>TCP</dt>`

`<dd>Transmission Control Protocol</dd>`

`</dl>`

IP
Internet Protocol
TCP
Transmission Control Protocol

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Checkpoint 2.1

1. Describe the features of a heading element and how it configures the text.
2. Describe the difference between ordered lists and unordered lists.
3. Describe the purpose of the blockquote tag.

Special Characters

- Display special characters such as quotes, copyright symbol, etc.

Character	Code
©	©
<	<
>	>
&	&
	

Div Element

Configures a structural block area or “division” on a web page with empty space above and below.

Can contain other block display elements, including other div elements

```
<div>Home Services Contact</div>
```


HTML5 Structural Elements (1 of 2)

header Element
 <header></header>
 Contains the web page document's headings

nav Element
 <nav></nav>
 Contains web page document's main navigation

main Element
 <main></main>
 Contains the web page document's main content

footer Element
 <footer></footer>
 Contains the web page document's footer

HTML5 Structural Elements (2 of 2)

```
<body>
<header> document headings go here </header>
<nav> main navigation goes here </nav>
<main> main content goes here </main>
<footer> document footer information goes here </footer>
</body>
```


Anchor Element

- Specifies a hyperlink reference (href) to a file
- Text between the <a> and is displayed on the web page.

```
<a href="contact.html">Contact Us</a>
```

- href Attribute
 - Indicates the file name or URL

Absolute & Relative Hyperlinks

Absolute link

- Link to a different website

```
<a href="http://yahoo.com">Yahoo</a>
```

Relative link

- Link to pages on your own site

```
<a href="index.htm">Home</a>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

E-Mail Hyperlink

Automatically launch the default mail program configured for the browser

If no browser default is configured, a message is displayed


```
<a href="mailto:me@gmail.com">me@gmail.com</a>
```


Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Hyperlinks

Hands-On Practice

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Checkpoint 2.2

1. Describe the purpose of special characters.
2. Describe when to use an absolute link. Is the http protocol used in the href value?
3. Describe when to use a relative link. Is the http protocol used in the href value?

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Writing Valid HTML

Check your code for syntax errors

- Benefit:
 - Valid code → more consistent browser display

W3C HTML Validation Tool

- <http://validator.w3.org>

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Summary

- This chapter introduced you to HTML.
- You will use these skills over and over again as you create web pages.

Copyright © 2019, 2017, 2015 Pearson Education, Inc. All Rights Reserved

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.