

HTML: The Basics & Block Elements

CISC 282

January 10, 2014

What is HTML?

- Hypertext Markup Language
- Markup language
 - "Set of words or symbols"
 - Assigns properties to text
 - Not actually part of the text
- HTML specifies the *content* of a page
 - Used to also specify the appearance and behaviour
 - Those are now done by stylesheets and scripts

W3C

- World Wide Web Consortium
- Develops and recommends specifications
 - Producing web pages (e.g., HTML, CSS)
 - Rendering and searching web sites
 - Protocols (e.g., HTTP)
 - Internationalization
 - Mobile devices
- Headed by Tim Berners-Lee
- Does not actually set standards
 - The Internet Engineering Task Force (IETF) does
- www.w3c.org

A Brief History of HTML

- ◊ WorldWideWeb
 - First web browser
 - Written in Objective-C

A Brief History of HTML

- 1991: created by Tim Berners-Lee at CERN
 - Developed first browser called WorldWideWeb
- 1994: HTML2 standard published by IETF
- 1996/97: HTML3.2 standardized
 - Features forms and internationalization
- 1997: HTML4 released by W3C
 - Features stylesheets and scripting

A Brief History of HTML

- 1999: HTML4.01 approved by W3C
 - Was commonly used for many years
- 2000-01: XHTML1 released by W3C
 - Still commonly used if supporting older browsers
- 2004: Work on HTML5 begun
 - Goal is replace both HTML4 and XHTML1
 - Initially begun by WHATWG
 - Web Hypertext Application Technology Working Group
 - Includes Apple, Mozilla and Opera
- 2007: W3C begins work with WHATWG on HTML5

A Brief History of HTML

- 2011-12: W3C splits with WHATWG on HTML5
 - W3C wanted an “HTML5 Recommendation”
 - A final specification
 - WHATWG wanted a “Living Standard for HTML”
 - An evolving specification
- Presently: there are two HTML5 specifications
 - WHATWG's is evolving
 - W3C's is a “candidate recommendation”
 - “Cherry-picks” portions of WHATWG's

Some Notes on HTML

From both the W3C and WHATWG specifications (sections 1.5 and 1.7, respectively):

It must be admitted that many aspects of HTML appear at first glance to be nonsensical and inconsistent.

HTML, its supporting DOM APIs, as well as many of its supporting technologies, have been developed over a period of several decades by a wide array of people with different priorities who, in many cases, did not know of each other's existence.

Some Notes on HTML

- The idea of a “living standard” in a good one
 - Browsers have often supported features ahead of specifications
 - Can encourage fast adoption of new features and improvements
- Standards are also good
 - Promote stability and *interoperability*
 - Same support across platforms and devices
 - Forces updates for elements which browsers may otherwise choose to ignore

Some Notes on HTML

- What ultimately matters is what browsers implement
 - What browsers and versions are required for your site?
 - What do they support and how?
 - That's what you'll use and/or have to work around
- Focus on what's widely supported
 - Some HTML5-specific things
 - *e.g.*, backwards-compatible DOCTYPE
 - Many (X)HTML things that are also in HTML5

HTML Comparison

Approach	Older HTML	XHTML	HTML5
Syntax Rules	Lax	Strict	Less Strict
Manages	Content, Style, Behaviour	Content	Content
Browser Support	Waning	Excellent	Variable
Validation	Waning	Yes	Yes
Closing Tags	Not Always Required	Required	Not Always Required

HTML Deprecation

- As frameworks evolve, not everything is carried forward
 - Some functionality may no longer be valid
 - Redesigned and replaced
 - Flawed or not really necessary
- Deprecation
 - Disallowed, but not disabled
 - It may work, it may not
 - Attempt to preserve *backwards compatibility*
 - Previous versions may still work
- Many older HTML elements are now deprecated or no longer supported

HTML Fundamentals

- Extension for HTML files is `.html`
- Main page for a website is named `index.html`
 - Recognized by most web servers
- Ignores most whitespace
- Comments about the webpage can be inserted
 - They are not displayed by the browser
 - They may help you manage your content

```
<!-- comment -->
```

HTML Fundamentals

- Markup is done with *tags*
 - Attributes and values are mostly optional

```
<tagname attribute = "value" />
```

Self-closing tag

Opening tag

```
<tagname attribute = "value">  
content </tagname>
```

Closing tag

Element

Special Characters

- Reserved by HTML for markup use
- Special entities render these characters as content

Character	Entity
"	" ;
&	& ;
<	< ;
>	> ;
~	&tilde ;
<i>space</i>	 ;
and many more ...	

XHTML Document Structure

HTML5 Document Structure

DOCTYPE

- Tells the browser how to render
- HTML5 version is backwards-compatible
 - Will work with older browsers
- XHTML components
 - Version number
 - Standard
 - Strict: must conform
 - Transitional: permits deprecated items
 - Frameset: for use with frames
 - Link to file with document type definition

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

HTML Tags

- Identify the beginning and end of the page
- Opening tag must always follow DOCTYPE
- XHTML version assigns a value to the `xmlns` attribute
 - Determines the XHTML *namespace*
 - Element and attribute names
 - Not a link to a file

```
<html xmlns="http://www.w3.org/1999/xhtml">
```


Header

- Provides information about the page
 - The title and character set should always be specified
 - The examples below are HTML5
- Can set *metadata*
 - "Data about data"
 - `<meta name="item" content="value"/>`
 - Some predefined meta tags
 - author, description, keywords ...
 - You can specify whatever you like

```
<head>  
  <meta charset="UTF-8">  
  <title>Your title</title>  
  <meta name="author" content="Your name"/>  
</head>
```

Body

- Container for the page's content
- Two types of elements
 - **Block elements**
 - Represent significant pieces of content
 - Covers a rectangular block on the page
 - Can be nested within other block elements
 - **Inline elements**
 - Represent smaller pieces of content within a block
 - Can be nested within other inline elements
 - Can **not** contain block elements

Basic Block Elements

- Paragraph
 - `<p>content</p>`
 - Intended for prose paragraphs
- Headings
 - `<h#>content</h#>`
 - # ranges from 1-6
 - The higher the #, the larger the text
 - Organize and separate other blocks

Basic Block Elements

- Horizontal rule
 - `<hr/>`
 - Horizontal line that divides block elements
- Block quotation
 - `<blockquote>content</blockquote>`
 - Intended for paragraph-length quotes
 - Must nest another block-level element in this one for XHTML
- Preformatted text
 - `<pre>content</pre>`
 - Preserves whitespace

Lists

- Specify lists of items
 - Displayed in the order given (top to bottom)
- Unordered list
 - `list items`
 - Produces a bulleted list
- Ordered list
 - `list items`
 - Produces a numbered list
- Both are populated with *list items*
 - `content`
- Lists can be nested in list items

Definition Lists

- Creates a list of terms and definitions
 - `<dl>definition terms and descriptions</dl>`
- Definition term
 - `<dt>content</dt>`
- Definition description
 - `<dd>content</dd>`
- Each term should be followed by a description
 - `<dt> ... </dt>`
`<dd> ... </dd>`

Tables

- Arrange data in a tabular form
 - `<table>caption and table rows</table>`
- Caption
 - `<caption>content</caption>`
 - Optional name of the table
- Table rows
 - `<tr>table headings or data</tr>`
 - Specifies a row in the table
- Table headings
 - `<th>content</th>`
 - Denotes a heading for a column or row

Tables

- Table data
 - `<td>content</td>`
 - Specifies a standard cell
- Cells within the table can be merged
 - `<th rowspan="#" colspan="#">content</th>`
`<td rowspan="#" colspan="#">content</td>`
 - rowspan merges # cells vertically
 - colspan merges # cells horizontally
- Borders must be specified
 - `<table border="1">`