HTML

Hypertext Markup Language

Tables, Lists & Links

HTML - Tables

Why tables are important:

- to maintain the elements of your website
- to be creative with the design of pages
- to separate & organize different formatting styles

Basic Table tags:

- to begin table
- defines beginning of first row
- defines beginning of the cell
- to complete cell
- to complete row
- to end table

Table Code: in Notepad

```
🌌 tables.html - Notepad
 File Edit Format Help
<html><head>
<title>Table with Elephant</title>
</head>
<body>
<blockquote>
<!-- This example found on page 145 of textbook-->
<imq src="elephant.jpq" width=234 height=234
alt="Eléphant">
<font_size=-1>FACT - An elephant_figurine makes_a swell
<br>good luck charm for any serious bingo player!</font>
</blockquote>
</body></html>
```

Table Code: Exploring Different Attributes

```
These attributes all rest inside the first table tag:
<table
border=0 (invisible border - very common)
border=10 (by default takes up 2 pixels of space)
bordercolor="red"
bgcolor="yellow"
width=320 (there is a height tag but not often used)
align=center (left or right) (allows text to wrap)
<br clear=left or right or all> (to stop wrap)
valign=top (top, middle, bottom or baseline)
hspace=20 vspace=20 (border around picture)
colspan=2 (cell spanning more then one column)
rowspan=2 (cell spanning more then one row)
```

Table Code: cellspacing and cellpadding (pg. 155)

```
cellspacing=0 determines the number of pixels
between each cell
(default is 2 pixels)
```

cellpadding=0 determines the number of pixels between the contents and the cell wall

(default is 1 pixel)

Setting cells to =0 is common in layout design

<!--browsers can be finicky so make sure to set border=0 to ensure there is no space between any web page elements (if desired)-->

HTML - Lists

Why lists are important:

- they are widely used on links pages
- they help in the organization of data
- they are quick and easy to create

Creating Lists:

- first determine the style of list
- then determine the content (sometimes writing this out first helps)
- there are two main types of lists:
- ordered lists: perfect for giving step-by-step instructions to a visitor (numbers, roman numerals or letters)
- unordered lists: mostly used to simply list items on a web page such as links (discs, round or square bullets)

Basic List tags:

- to begin ordered list
- list item
- to end ordered list
- to begin unordered list
- list item

List Code: in Notepad

```
_ | _ | × |
🌌 lists.html - Notepad
File Edit Format Help
<html><head>
<title>Changing a Light Bulb</title>
</head><body>
<blookbauote>
<!-- This example found on page 136 of textbook-->
ordered lists are the most common kinds of lists, perfect
for explaining step by step instructions or for giving an
outline <br>(complete with links to the corresponding
sections, if desired) for a larger document.
kbr>kbr>
<h1> Changing a Light Bulb</h1>
<01>
<!--Make sure to put in closing tab </li> -- good habit-->
Make sure you have unplugged the lamp
Unscrew the old bulb
<heck the wattage to make sure its correct</li>
<Screw in bulb</li>
> Plug lamp back in and turn it on
</blockquote>
</body></html>
```

List Code: Exploring Different Attributes

```
These all rest inside the first list tag:
<0
type=I or i (for large or small roman numerals)
type=A or a (for capital or small letters)
type=1 (for numbers, which is the default)
ul
type=disc (the default for first level lists)
type=round (the default for second level lists)
type=square (the default for third level lists)
```

List Code: Nested Lists

```
Nested Lists are useful for creating website
site maps, and are simply just lists inside of lists:
<0|>
Introduction 
  indenting helps organize code -->
 Are lists fun? 
 Are lists not fun? 
  </01>
Conclusion 
  <0|>
 Lists are fun ⊕ 
 Lists are not fun ⊗ 
  </01>
</01>
```

HTML - Links

Why links are important:

- to let visitors easily browse your webpages
- to execute or download files (ie. movies, pdf's, etc.)
- to create the ability to browse via a text or image
- to let users easily move to & from a particular spot

Creating Links:

Links have three parts: destination, label & target

- destination: determines where link will go
 (another page, a movie or an <u>anchor</u>)
- label: determines what visitors see and click on (text, image or combination)
- target: determines where destination is seen (in new window or frame, etc.)

Two types of Links: Absolute & Relative

- Absolute: shows entire path to file "elephant.jpg"
 (http://www.site.com/web/images/elephant.jpg)
- Relative: seen when on website (zoo.html) ("images/elephant.jpg")

Another type of link is:

 Local: an anchor to and from a particular spot (not on test) (Go to Bottom) ()

Basic Link tags:

Relative: as if going to page on your site Welcome

Absolute: as if going to another site <a href=
"http://www.ibm.com/web/home.html">
IBM Home

Link Code: in Notepad

```
🌌 links.html - Notepad
File Edit Format Help
<html>
<head>
<title>Making a Link</title>
</head>
<blockquote>
<!-- This example found on page 118 of textbook-->
<h1>Cookie and Woody</h1>
Generally considered the sweetest and yet most independent cats in the <a href="tables.html">Elephant</a>
valley,</a><br>
Cookie and woody are consistently underestimated by those even suspected of being elephants.
</blockquote>
</body>
</html>
```

Link Code: Exploring Different Attributes

Changing the color of links: Must reside in the <body tag:

link= changes color of link not used yet
vlink= changes color of link already visited
alink= changes color of link when clicked
> example: (<body link="black">)

<!-- used to coordinate colors on pages. If a clients website is black & red, you may not want to have the standard <u>blue links</u>. Viewers still need to know it's a link-->

Link Pages to Make a Website:

Write out an organization chart for the pages your website will contain.

Link Pages to Make a Website:

- create a new folder on your desktop (site name?) (remember to use lowercase)
- in notepad create index.html (in folder)
- in notepad create the home, aboutus, services and contactus pages
- create folder in website called marketing and create a page called marketing.html
- link all the pages