Bharathidasan University

Centre for Differently Abled Persons

Khajamalai Campus Tiruchirappalli-620 023 Tamilnadu

Bachelor of Computer Applications

(For Students with Speech and Hearing Impairment)

Course: Internet and its applications

Unit -3

What is HTML

- ► HTML, otherwise known as Hyper Text Markup Language, is the language used to create Web pages
- ► Using HTML, you can create a Web page with text, graphics, sound, and video

Before Web, the information exchange through Internet was by:

- ➤ Telnet protocol, which give the client access to remote computer;
- > FTP File Transfer Protocol, which allows exchange of files among the computers, connected in the network.

The base of World Wide Web is done by Tim Berners-Lee at 1989

- The application software for Internet is based on the model "client-server". According to this model the software is divided on two parts: software for the client (PC looking for information) and for the server (PC delivering services). The client's software translates the client's query to a type, understandable for the server and make a connection with it.
- ► HTML is a computer language at the client's side, which says to the web browser how to present the document (web page)

Standardization of HTML

As HTML has being developed continuously, there are a lot of new ideas and elements in it. As a result, it was a time when a lot of different versions of HTML incompatible with the different browsers and their different versions exist.

A need for standardization of HTML appeared.

That is why a special organization was created - World Wide Web Consortium (www.w3.org),

All proposals and additions for changing HTML are directed to it.

Tags

- The essence of HTML programming is tags
- ➤ A tag is a keyword enclosed by angle brackets (Example: <I>)
- There are opening and closing tags for many but not all tags; The affected text is between the two tags
- The opening and closing tags use the same command except the closing tag contains and additional forward slash /
- For example, the expression Warning would cause the word 'Warning' to appear in bold face on a Web page

Nested Tags

➤ Whenever you have HTML tags within other HTML tags, you must close the nearest tag first

Example:

<H1> <I> The Nation </I> </H1>

Structure of a Web Page

- All Web pages share a common structure
- All Web pages should contain a pair of <HTML>, <HEAD>, <TITLE>, and <BODY> tags

```
<HTML>
<HEAD>
<TITLE> Example </TITLE>
</HEAD>
<BODY>

This is where you would include the text and images on your Web page.
</BODY>
</HTML>
```

The <TITLE> Tag

- Choose the title of your Web page carefully; The title of a Web page determines its ranking in certain search engines
- The title will also appear on Favorite lists, History lists, and Bookmark lists to identify your page

Anchors

- Anchors enable a user to jump to a specific place on a Web site
- Two steps are necessary to create an anchor. First you must create the anchor itself. Then you must create a link to the anchor from another point in the document.
- To create the anchor itself, type label at the point in the Web page where you want the user to jump to
- To create the link, type label at the point in the text where you want the link to appear

Example: Anchor

Chapter Two

Link

Introduction

Introduction Chapter One Chapter Two

(Text for Introduction)

Table of Contents

Chapter 1

(Text for Chapter 1)

Chapter 2

(Text for Chapter 2)

Chapter 2 Anchor

Links

A link lets you move from one page to another, play movies and sound, send email, download files, and more....

- A link has three parts: a destination, a label, and a target
- ➤ To create a link type

```
<A HREF="page.html"> label </A>
```

In the above link, "page.html" is the destination. The destination specifies the address of the Web page or file the user will access when he/she clicks on the link.

The label is the text that will appear underlined or highlighted on the page

Example: Links

To create a link to Google, I would type:

Google

To create a link to BDU, I would type:

Bharathidasan University

Using Links to Send Email

To create a link to an email address, type

 Label

For example, to create a link to send email to myself, I would type:

email CDAP

Thank You