HTML Notes

Tags

The basis of html is the use of tags. Each tag is placed in <> and denotes some property of how the text following the tag will appear. For example, <b> means the following text will be in bold. All the following text will be in bold until an end tag is hit. An end tag is denoted by starting with a forward slash(/) Thus, the end tag for bold text is </b>. For example, the html snippet

<b>This sentence is in bold.</b> But this one is not.

Would be displayed on a web page as follows:

This sentence is in bold. But this one is not.

In each of the following sections various tags will be discussed. Unless noted otherwise, in order to "stop" the property initiated by a particular tag, you must use the corresponding end tag. (The same tag within </(tag here)>.)

Note: HTML is case insensitive. That means whether a letter is lowercase or uppercase inside of a tag, it is read the same exact way by web browsers. (So, there is no difference between <B> and <b>, but there is a difference between <b>hello</b> and <b>HELLO</b>.)

Basic Structure

All html pages begin and end with the <html> tag. Each page must contain a head and a body, denoted with the <head> and <body> tags. Within each head tag, you must give a title, using a <title> tag. Given this information. Here is the basic skeleton of a web page:

<html>

<head>

<title></title>

</head>

<body>

</body>

</html>

Contents of Head tag

There are three possible sections in the head tag, these are the title tag, already discussed, along with the base and meta tags, which are <base> and <meta>, respectively. Only the title tag is required. You should put a reasonable title inside of this tag. Keep in mind that this won't display on the web page itself but is used by search engines to gather information about your page. Here is an example:

<title>Arup Guha's Home Page</title>

The base tag can be used if you want to specify a different base directory than the directory in which the html file you are creating is located. If this is confusing now, we will mention this tag when we talk about hyperlinks.

Finally, you may imbed any extra information about your page in the meta tag. Note that this does not appear on the displayed web page either.(There are rules for using this tag, but we will omit them for now.)

The Comment Tag

If you would like to place some text in your html file that is ignored by Web browsers, then you can do so inside of a comment tag. Here is how to start a comment:

<!--

and here is how to end a comment

-->

Everything in between these two tags will be completely ignored by the web browser. This information is solely for the use of people who actually look at the .html file.

Body Text

The text that will appear on your web page must be included inside the body tags. The most basic specification of text is the paragraph, which is denoted using the p tag. Here is a short example of a single paragraph:

<p>This paragraph will only contain two sentences. This is the second and final sentence of this paragraph</p>

Sometimes, you may want to create line breaks, (or a return). As you might notice, this can not be done with the paragraph tag. You must use the br tag to do this. Because the br tag does not apply to text, but merely specifies a line break, no end tag is used. Here is an example of where a br tag should be used:

<p>

My Address:<br>

924 Roundtree Circle<br>

Orlando, FL 32825<br>

</p>

This segment of .html will appear on a web page as follows:

My Address:

924 Roundtree Circle

Orlando, FL 32825

If the <br>s were removed you would see the following:

My Address: 924 Roundtree Circle Orlando, FL 32825

Text Styles

Here are some of the common ones:

b : bold

i : italic

tt : monospaced typewriter font

u : underlined

sub : subscript

sup : superscript

You may apply more than one tag at a time. In this situation, tags are generally nested:

<b><i>This is important!!!</i></b>

Would show as

This is important!!!

In addition to these styles, there are some logical styles. A logical style does not denote an actual font, but rather, denotes a particular style. Here are the logical tags:

em : emphasized text

strong : strongly emphasized text

cite : text in a citation

code : text representing an HTML element sample

dfn : text in a definition

samp : text in an output sample, similar to code

kbd : text representing a keyboard key

var : text defining a variable or value

If you use these tags, depending on what browser you use, a slightly different font may be applied, but each will apply a tag that has the logical effect listed above.

Font Size and Color

The tags for font size work slightly differently than the other tags introduced thus far. There is no end tag. Rather if you want to specify a font size for the following text, you can do so as follows:

<font size=value>

where value ranges from 1 to 7, with 1 being the smallest and 7 the largest. All the following text will appear at the designated font size until another font size tag is hit. Here is an example

<font size=5>H<font size=3>ello!<br>

would appear as

Hello

You can also change the color of the font you display as follows:

<font color=color>

For the color you can simply put any common color, OR you can specify red, green and blue intensity values. This is somewhat complex, so I will omit the details. (Basically, an RBG color can be specified with a hexademical string of length 6. The first two characters specify the intensity of red, the next two of green, and the last two of blue. Two hexadecimal characters can specify a number from 0 to 255. 0 is represented as 00 and 255 as FF.) Here are two examples of the use of colored text:

<font color=red>This is bright.</font>

<font color=FF0000>This is also bright.</font>

These would both make the included text red. The </font> tag returns the settings of the nearest matching font tag to the default. So, for example,

<font size=7><font color=red>This is just</font> a little</font> example.

would have "This is just" appear in the largest size and be red, and have "a little" still be in the largest size but be back to the default color, black, and finally, "example" would be black and the normal font size, 4.

