

[image: Image]

Sams Teach Yourself Web Publishing with HTML and CSS in One Hour a Day

Laura Lemay
Rafe Colburn

[image: Image]

800 East 96th Street, Indianapolis, Indiana 46240

Copyright © 2006 by Sams Publishing

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

International Standard Book Number: 0-672-32886-0

Library of Congress Catalog Card Number: 2005909528

Printed in the United States of America

First Printing: May 2006

09 08 07 06 4 3 2 1

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author(s) and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales
1-800-382-3419
corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales
international@pearsoned.com

Acquisitions Editor
Betsy Brown

Development Editor
Songlin Qiu

Managing Editor
Charlotte Clapp

Project Editor
Mandie Frank

Indexer
Aaron Black

Proofreader
Jessica McCarty

Technical Editor
Martin Psinas

Publishing Coordinator
Vanessa Evans

Multimedia Developer
Dan Scherf

Book Designer
Gary Adair

Page Layout
Nonie Ratcliff

Dedication

For Patricia.

Contents at a Glance

Introduction

Part I: Getting Started

1 Navigating the World Wide Web

2 Preparing to Publish on the Web

3 Introducing HTML and XHTML

4 Learning the Basics of HTML

Part II: Creating Simple Web Pages

5 Adding Links to Your Web Pages

6 Formatting Text with HTML and CSS

7 Adding Images, Color, and Backgrounds

Part III: Doing More with HTML and XHTML

8 Building Tables

9 Creating Layouts with CSS

10 Designing Forms

11 Integrating Multimedia: Sound, Video, and More

Part IV: JavaScript and Dynamic HTML

12 Introducing JavaScript

13 Using JavaScript in Your Pages

14 Working with Frames and Linked Windows

15 Creating Applications with Dynamic HTML and AJAX

Part V: Designing Effective Web Pages

16 Writing Good Web Pages: Do’s and Don’ts

17 Designing for the Real World

Part VI: Going Live on the Web

18 Putting Your Site Online

19 Taking Advantage of the Server

20 Understanding Server-Side Processing

21 Using Tools to Make Publishing Easier

Part VII: Appendixes

A Sources for Further Information

B HTML 4.01 Quick Reference

C Cascading Style Sheet Quick Reference

D Colors by Name and Hexadecimal Value

E MIME Types and File Extensions

Index

Table of Contents

Introduction

Part I: Getting Started

Lesson 1: Navigating the World Wide Web

How the World Wide Web Works

The Web Is a Hypertext Information System

The Web Is Graphical and Easy to Navigate

The Web Is Cross-Platform

The Web Is Distributed

The Web Is Dynamic

The Web Is Interactive

Web Browsers

What the Browser Does

An Overview of Some Popular Browsers

Using the Browser to Access Other Services

Web Servers

Uniform Resource Locators

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 2: Preparing to Publish on the Web

Anatomy of a Website

What Do You Want to Do on the Web?

Setting Your Goals

Breaking Up Your Content into Main Topics

Ideas for Organization and Navigation

Hierarchies

Linear

Linear with Alternatives

Combination of Linear and Hierarchical

Web

Storyboarding Your Website

What’s Storyboarding and Why Do I Need It?

Hints for Storyboarding

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 3: Introducing HTML and XHTML

What HTML Is—And What It Isn’t

HTML Describes the Structure of a Page

HTML Does Not Describe Page Layout

Why It Works This Way

How Markup Works

A Brief History of HTML Tags

The Current Standard: XHTML 1.0

What HTML Files Look Like

Text Formatting and HTML

Using Cascading Style Sheets

Including Styles in Tags

Programs to Help You Write HTML

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 4: Learning the Basics of HTML

Structuring Your HTML

The <html> Tag

The <head> Tag

The <body> Tag

The Title

Headings

Paragraphs

Lists, Lists, and More Lists

List Tags

Numbered Lists

Customizing Ordered Lists

Unordered Lists

Customizing Unordered Lists

Glossary Lists

Nesting Lists

Comments

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part II: Creating Simple Web Pages

Lesson 5: Adding Links to Your Web Pages

Creating Links

The Link Tag—<a>

Linking Local Pages Using Relative and Absolute Pathnames

Absolute Pathnames

Using Relative or Absolute Pathnames?

Links to Other Documents on the Web

Linking to Specific Places Within Documents

Creating Links and Anchors

Linking to Anchors in the Same Document

Anatomy of a URL

Parts of URLs

Special Characters in URLs

HTML 4.01 and the <a> Tag

Kinds of URLs

HTTP

Anonymous FTP

Non-anonymous FTP

Mailto

Usenet Newsgroups

File

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 6: Formatting Text with HTML and CSS

Character-Level Elements

Logical Styles

Physical Styles

Character Formatting Using CSS

The Text Decoration Property

Font Properties

Preformatted Text

Horizontal Rules

Attributes of the <hr> Tag

Line Break

Addresses

Quotations

Special Characters

Character Entities for Special Characters

Character Entities for Reserved Characters

Text Alignment

Aligning Individual Elements

Aligning Blocks of Elements

Fonts and Font Sizes

Changing the Font Size

Changing the Font Face

Modifying Fonts Using CSS

<nobr> and <wbr>

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 7: Adding Images, Color, and Backgrounds

Images on the Web

Image Formats

GIF

JPEG

PNG

Inline Images in HTML: The Tag

Adding Alternative Text to Images

Images and Text

Text and Image Alignment

Wrapping Text Next to Images

Adjusting the Space Around Images

Images and Links

What Is an Imagemap?

Client-Side Imagemaps

Imagemaps and Text-Only Browsers

Creating Client-Side Imagemaps

Getting an Image

Determining Your Coordinates

The <map> and <area> Tags

The usemap Attribute

Other Neat Tricks with Images

Image Dimensions and Scaling

More About Image Borders

Using Color

Specifying Colors

Changing Background Color of a Page

Changing Text Colors

Spot Color

Specifying Colors with CSS

Color-Related Properties

Image Backgrounds

Image Etiquette

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part III: Doing More with HTML and XHTML

Lesson 8: Building Tables

Creating Tables

Table Parts

The <table> Element

The Table Summary

Rows and Cells

Empty Cells

Captions

Sizing Tables, Borders, and Cells

Setting Table Widths

Changing Table Borders

Cell Padding

Cell Spacing

Column Widths

Setting Breaks in Text

Table and Cell Color and Alignment

Changing Table and Cell Background Colors

Changing Border Colors

Aligning Your Table Content

Table Alignment

Cell Alignment

Caption Alignment

Spanning Multiple Rows or Columns

More Advanced Table Enhancements

Grouping and Aligning Columns

Grouping and Aligning Rows

The frame and rules Attributes

Other Table Elements and Attributes

How Tables Are Used

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 9: Creating Layouts with CSS

Including Style Sheets in a Page

Creating Page-Level Styles

Creating Sitewide Style Sheets

Selectors

Contextual Selectors

Classes and IDs

Units of Measure

Box Properties

Controlling Size

Borders

Margins and Padding

Float

CSS Positioning

Relative Positioning

Absolute Positioning

Controlling Stacking

Modifying the Appearance of Tables

The <body> Tag

Links

Creating Layouts with Multiple Columns

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 10: Designing Forms

Understanding Form and Function

Using the <form> Tag

Creating Form Controls with the <input> Tag

Creating Text Controls

Creating Password Controls

Creating Submit Buttons

Creating Reset Buttons

Creating Check Box Controls

Creating Radio Buttons

Using Images As Submit Buttons

Creating Generic Buttons

Hidden Form Fields

The File Upload Control

Using Other Form Controls

Using the button Element

Creating Large Text-Entry Fields with textarea

Creating Menus with select and option

Adding Extras

Displaying Control label Elements

Grouping Controls with fieldset and legend

Changing the Default Form Navigation

Using Access Keys

Creating disabled and readonly Controls

Applying Cascading Style Sheet Properties to Forms

Planning Your Forms

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 11: Integrating Multimedia: Sound, Video, and More

Understanding How to Present Sound and Video

The Old Standby: Linking

Embedding Sound and Video

Using the <embed> Element

Using the <object> Element

Combining <embed> and <object>

Embedding Flash Movies

Embedding RealAudio and RealVideo

Multimedia Techniques

Sound and Video File Types

Of Plug-Ins and Players

Windows Media Player

Macromedia Flash

Macromedia Shockwave

Apple QuickTime

RealPlayer

WinAmp

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part IV: JavaScript and Dynamic HTML

Lesson 12: Introducing JavaScript

Introducing JavaScript

Why Would You Want to Use JavaScript?

The <script> Tag

The Structure of a JavaScript Script

The src Attribute

Basic Commands and Language Structure

Properties and Methods

Events and JavaScript

Variables

Operators and Expressions

Basic JavaScript Programming

What Is a Script?

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 13: Using JavaScript in Your Pages

Creating a Random Link Generator

Validating Forms with JavaScript

Creating an Image Rollover

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 14: Working with Frames and Linked Windows

What Are Frames and Who Supports Them?

Working with Linked Windows

The <base> Tag

Working with Frames

The <frameset> Tag

The <frame> Tag

The <noframes> Tag

Changing Frame Borders

Creating Complex Framesets

Magic target Names

Floating Frames

Opening Linked Windows with JavaScript

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 15: Creating Applications with Dynamic HTML and AJAX

What Exactly Is Dynamic HTML?

Using the Document Object Model

DOM Data Types

Objects in the DOM

Using the DOM

Coping with Reality: Cross-Browser DHTML Techniques

Sniffing for Browsers

Detecting Capabilities

Testing for the Existence of Objects

Using JavaScript to Manipulate Elements

Hiding and Revealing Elements

Moving Objects Around

Creating a DHTML Pull-Down Menu

Connecting to a Server with AJAX

How AJAX Works

An AJAX Example

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part V: Designing Effective Web Pages

Lesson 16: Writing Good Web Pages: Do’s and Don’ts

Standards Compliance

Validating Your Pages

HTML Tidy

Writing for Online Publication

Write Clearly and Be Brief

Organize Your Pages for Quick Scanning

Make Each Page Stand on Its Own

Be Careful with Emphasis

Don’t Use Browser-Specific Terminology

Spell Check and Proofread Your Pages

Design and Page Layout

Use Headings As Headings

Group Related Information Visually

Use a Consistent Layout

Using Links

Use Link Menus with Descriptive Text

Use Links in Text

Avoid the “Here“ Syndrome

To Link or Not to Link

Using Images

Don’t Overuse Images

Use Alternatives to Images

Keep Images Small

Watch Out for Assumptions About Your Visitors’Hardware

Be Careful with Backgrounds and Link Colors

Other Good Habits and Hints

Link Back to Home

Don’t Split Topics Across Pages

Don’t Create Too Many or Too Few Pages

Sign Your Pages

Provide Nonhypertext Versions of Hypertext Pages

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 17: Designing for the Real World

What Is the Real World, Anyway?

Considering User Experience Level

Add a Search Engine

Use Frames Wisely

Use Concise, Sensible URLs

Navigation Provides Context

Are Your Users Tourists or Regulars?

Determining User Preference

Deciding on an HTML 4.01 or XHTML 1.0 Approach

HTML 4.01 and XHTML 1.0 Transitional

HTML 4.01 and XHTML 1.0 Frameset

HTML 4.01 and XHTML 1.0 Strict

What Is Accessibility?

Common Myths Regarding Accessibility

Section 508

Alternative Browsers

Writing Accessible HTML

Tables

Links

Images

Designing for Accessibility

Use Color

Fonts

Take Advantage of All HTML Tags

Frames and Linked Windows

Forms

Validating Your Sites for Accessibility

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part VI: Going Live on the Web

Lesson 18: Putting Your Site Online

What Does a Web Server Do?

Other Things Web Servers Do

Locating a Web Server

Using a Web Server Provided by Your School or Work

Using a Commercial Internet or Web Service

Setting Up Your Own Server

Free Hosting

Organizing Your HTML Files for Publishing

Questions to Ask Your Webmaster

Keeping Your Files Organized with Directories

Having a Default Index File and Correct Filenames

Publishing Your Files

Moving Files Between Systems

Troubleshooting

I Can’t Access the Server

I Can’t Access Files

I Can’t Access Images

My Links Don’t Work

My Files Are Being Displayed Incorrectly

Registering and Advertising Your Web Pages

Getting Links from Other Sites

Yahoo!

dmoz: The Open Directory Project

Yellow Pages Listings

Private Directories

Site Indexes and Search Engines

Google

Yahoo!

MSN Search

Ask.com

Search Engine Optimization

Paying for Search Placement

Business Cards, Letterhead, Brochures, and Advertisements

How to Win Friends and Influence People

Finding Out Who’s Viewing Your Web Pages

Log Files

Access Counters

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 19: Taking Advantage of the Server

Web Applications

CGI

Active Server Pages

JSP/J2EE

PHP

Server-Side Includes

Using Server-Side Includes

Using Apache Access Control Files

Managing Access to Pages

Redirecting Users

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 20: Understanding Server-Side Processing

How PHP Works

Getting PHP to Run on Your Computer

The PHP Language

Comments

Variables

Arrays

Strings

Conditional Statements

PHP Conditional Operators

Loops

foreach Loops

for Loops

while and do...while Loops

Controlling Loop Execution

Built-in Functions

User-Defined Functions

Returning Values

Processing Forms

Handling Parameters with Multiple Values

Presenting the Form

Using PHP Includes

Choosing Which Include Function to Use

Expanding Your Knowledge of PHP

Database Connectivity

Regular Expressions

Sending Mail

Object-Oriented PHP

Cookies and Sessions

File Uploads

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Lesson 21: Using Tools to Make Publishing Easier

The Rise of Content Management

Is a Content Management System Right for You?

Types of Content Management Systems

Weblogging Tools

Community Publishing Applications

Wikis

Image Galleries

General-Purpose Content Management Systems

Working with Packaged Software

Relational Databases

Deploying Applications

TypePad: A Hosted Weblogging Application

WordPress

MediaWiki

Downloading and Installing MediaWiki

Using MediaWiki

Coppermine

Using Coppermine

Other Applications

Spam

Summary

Workshop

Q&A

Quiz

Quiz Answers

Exercises

Part VII: Appendixes

Appendix A: Sources for Further Information

Appendix B: HTML 4.01 Quick Reference

Appendix C: Cascading Style Sheet Quick Reference

Appendix D: Colors by Name and Hexadecimal Value

Appendix E: MIME Types and File Extensions

Index

About the Authors

Rafe Colburn is a software developer and author living in North Carolina. His other books include Sams Teach Yourself CGI in 24 Hours and Special Edition Using SQL. If you’d like to read more of his writings, check out his home page at http://rc3.org/.

Laura Lemay is a technical writer, author, web addict, and motorcycle enthusiast. One of the world’s most popular authors on web development topics, she is the author of Sams Teach Yourself Web Publishing with HTML, Sams Teach Yourself Java in 21 Days, and Sams Teach Yourself Perl in 21 Days.

Acknowledgments

I’d like to acknowledge the hard work of all of the people at Sams Publishing who clean up my messes and get these books out on the shelves. Special thanks go to Betsy Brown, Songlin Qiu, Mandie Frank, Andrew Beaster, and technical editor Martin Psinas. I’d also like to thank my wife for suffering through yet another one of these projects.

—Rafe Colburn

We Want to Hear from You!

As the reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we’re doing right, what we could do better, what areas you’d like to see us publish in, and any other words of wisdom you’re willing to pass our way.

You can email or write me directly to let me know what you did or didn’t like about this book—as well as what we can do to make our books stronger.

Please note that I cannot help you with technical problems related to the topic of this book, and that due to the high volume of mail I receive, I might not be able to reply to every message.

When you write, please be sure to include this book’s title and author as well as your name and phone or email address. I will carefully review your comments and share them with the author and editors who worked on the book.

E-mail: webdev@samspublishing.com

Mail: Mark Taber
 Associate Publisher
 Sams Publishing
 800 East 96th Street
 Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at www.samspublishing.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

Over the past decade, the Web has become completely integrated into the fabric of society. Most businesses have websites, and it’s rare to see a commercial on television that doesn’t display a URL. The simple fact that most people now know what a URL is speaks volumes. People who didn’t know what the Internet was several years ago are now sending me invitations to parties using web-based invitation services.

Perhaps the greatest thing about the Web is that you don’t have to be a big company to publish things on it. The only things you need to create your own website are a computer with access to the Internet and the willingness to learn. Obviously, the reason you’re reading this is that you have an interest in web publishing. Perhaps you need to learn about it for work, or you’re looking for a new means of self-expression, or you want to post baby pictures on the Web so that your relatives all over the country can stay up to date. The question is, how do you get started?

There’s more than enough information on the Web about how to publish websites like a seasoned professional. There are tutorials, reference sites, tons of examples, and free tools to make it easier to publish on the Web. However, the advantage of reading this book instead is that all the information you need to build websites is organized in one place and presented in an orderly fashion. It has everything you need to master HTML, publish sites to a server on the Web, create graphics for use on the Web, and keep your sites running smoothly.

But wait, there’s more. Other books on how to create web pages just teach you the basic technical details, such as how to produce a boldface word. In this book, you’ll also learn why you should be producing a particular effect and when you should use it. In addition, this book provides hints, suggestions, and examples of how to structure your overall website, not just the words on each page. This book won’t just teach you how to create a website—it’ll teach you how to create a good website.

Also, unlike other books on this subject, this book doesn’t focus on any one platform. Regardless of whether you’re using a PC running Windows, a Macintosh, some flavor of UNIX, or any other computer system, many of the concepts in this book will be valuable to you. And you’ll be able to apply them to your web pages regardless of your platform of choice.

Who Should Read This Book

Is this book for you? That depends:

• If you’ve seen what’s out on the Web and you want to contribute your own content, this book is for you.

• If you work for a company that wants to create a website and you’re not sure where to start, this book is for you.

• If you’re an information developer, such as a technical writer, and you want to learn how the Web can help you present your information online, this book is for you.

• If you’re just curious about how the Web works, some parts of this book are for you, although you might be able to find what you need on the Web itself.

• If you’ve created web pages before with text, images, and links, and you’ve played with a table or two and set up a few simple forms, you may be able to skim the first half of the book. The second half should still offer you a lot of helpful information.

If you’ve never seen the Web before but you’ve heard that it’s really nifty, this book isn’t for you. You’ll need a more general book about the Web before you can produce websites yourself.

What This Book Contains

This book is intended to be read and absorbed over the course of several one-hour lessons (although it depends on how much you can absorb in a day). On each day you’ll read one lesson on one area of website design. The lessons are arranged in a logical order, taking you from the simplest tasks to more advanced techniques.

Part I: Getting Started

In Part I, you’ll get a general overview of the World Wide Web and what you can do with it, and then you’ll come up with a plan for your web presentation. You’ll also write your first (very basic) web page.

Part II: Creating Simple Web Pages

In Part II, you’ll learn how to write simple documents in the HTML language and link them together using hypertext links. You’ll also learn how to format your web pages and how to use images on your pages.

Part III: Doing More with HTML and XHTML

In Part III, you’ll learn how to create tables and forms and place them on your pages. You’ll also learn how to use cascading style sheets to describe how your pages are formatted instead of tags that are focused strictly on formatting.

Part IV: JavaScript and Dynamic HTML

In Part IV, we’ll look at how you can extend the functionality of your web pages by adding JavaScript to them. First, I’ll provide an overview of JavaScript, and then I’ll provide some specific JavaScript examples you can use on your own pages. Finally, I’ll describe how you can dynamically modify the look and feel of your pages using Dynamic HTML.

Part V: Designing Effective Web Pages

Part V will give you some hints for creating a well-constructed website, and you’ll explore some sample websites to get an idea of what sort of work you can do. You’ll learn how to design pages that will reach the types of real-world users you want to reach, and you’ll learn how to create an accessible site that is usable by people with disabilities.

Part VI: Going Live on the Web

In Part VI, you’ll learn how to put your site up on the Web, including how to advertise the work you’ve done. You’ll also learn how to use some of the features of your web server to make your life easier.

Part VII: Appendixes

In the appendixes you’ll find reference information about HTML, Cascading Style Sheets, the HTML color palette, and common file types on the Web. You’ll also find a list of useful websites that complement the information in the book.

What You Need Before You Start

There are lots of books about how to use the World Wide Web. This book isn’t one of them. I’m assuming that if you’re reading this book, you already have a working connection to the Internet, you have a web browser such as Microsoft Internet Explorer or Mozilla Firefox, and you’ve used it at least a couple of times. You should also have at least a passing acquaintance with some other elements of the Internet, such as email and FTP, because I refer to them in general terms in this book.

In other words, you need to have used the Web in order to provide content for the Web. If you meet this one simple qualification, read on!

Note

To really take advantage of all the concepts and examples in this book, you should consider using the most recent version of Microsoft Internet Explorer (version 6.0 or later) or Mozilla Firefox (version 1.0 or later).

Conventions Used in This Book

This book uses special typefaces and other graphical elements to highlight different types of information.

Special Elements

Three types of “boxed” elements present pertinent information that relates to the topic being discussed: Note, Tip, and Caution. Each item has a special icon associated with it, as described here.

Note

Notes highlight special details about the current topic.

Tip

It’s a good idea to read the tips because they present shortcuts or trouble-saving ideas for performing specific tasks.

Caution

Don’t skip the cautions. They help you avoid making bad decisions or performing actions that can cause you trouble.

[image: Image]

Task:

Tasks demonstrate how you can put the information in a lesson into practice by giving you a real working example.

HTML Input and Output Examples

Throughout the book, I’ll present exercises and examples of HTML input and output.

Input

An input icon identifies HTML code that you can type in yourself.

Output

An output icon indicates the results of the HTML input in a web browser such as Microsoft Internet Explorer.

Special Fonts

Several items are presented in a monospace font, which can be plain or italic. Here’s what each one means:

plain mono—Applied to commands, filenames, file extensions, directory names, Internet addresses, URLs, and HTML input. For example, HTML tags such as <TABLE> and <P> appear in this font.

mono italic—Applied to placeholders. A placeholder is a generic item that replaces something specific as part of a command or computer output. For instance, the term represented by filename would be the real name of the file, such as myfile.txt.

Workshop

In the workshop section, you can reinforce your knowledge of the concepts in the lesson by answering quiz questions or working on exercises. The Q&A provides additional information that didn’t fit in neatly elsewhere in the lesson.

Part I:
Getting Started

1 Navigating the World Wide Web

2 Preparing to Publish on the Web

3 Introducing HTML and XHTML

4 Learning the Basics of HTML

Lesson 1:
Navigating the World Wide Web

A journey of a thousand miles begins with a single step, and here you are at the beginning of a journey that will show you how to write, design, and publish pages on the World Wide Web.

In this Lesson

Before beginning the actual journey, you should start simple, with the basics. You’ll learn the following:

[image: Image] How the World Wide Web really works

[image: Image] What web browsers do, and a couple of popular ones from which to choose

[image: Image] What a web server is, and why you need one

[image: Image] Some information about uniform resource locators (URLs)

These days the Web is pervasive, and maybe most if not all of today’s information will seem like old news. If so, feel free to skim it and skip ahead to Lesson 2, “Preparing to Publish on the Web,” where you’ll find an overview of points to think about when you design and organize your own Web documents.

How the World Wide Web Works

Chances are that you’ve used the Web, perhaps even a lot. However, you might not have done a lot of thinking about how it works under the covers. In this first section, I’m going to describe the Web at a more theoretical level so that you can understand how it works as a platform.

I have a friend who likes to describe things using many meaningful words strung together in a chain so that it takes several minutes to sort out what he’s just said.

If I were he, I’d describe the World Wide Web as a global, interactive, dynamic, cross-platform, distributed, graphical hypertext information system that runs over the Internet. Whew! Unless you understand all these words and how they fit together, this description isn’t going to make much sense. (My friend often doesn’t make much sense, either.)

So, let’s look at all these words and see what they mean in the context of how you use the Web as a publishing medium.

The Web Is a Hypertext Information System

The idea behind hypertext is that instead of reading text in a rigid, linear structure (such as a book), you can skip easily from one point to another. You can get more information, go back, jump to other topics, and navigate through the text based on what interests you at the time.

Hypertext enables you to read and navigate text and visual information in a nonlinear way, based on what you want to know next.

When you hear the term hypertext, think links. (In fact, some people still refer to links as hyperlinks.) Whenever you visit a web page, you’re almost certain to see links throughout the page. Some of the links might point to locations within that same page, others to pages on the same site, and still others might point to content stored on other servers. Hypertext was an old concept when the Web was invented—it was found in applications such as HyperCard and various help systems. However, the World Wide Web redefined how large a hypertext system could be. Even large websites were hypertext systems of a scale not before seen, and when you take into account that it’s no more difficult to link to a document on a server in Australia from a server in the United States than it is to link to a document stored in the same directory, the scope of the Web becomes truly staggering.

Note

Nearly all large corporations and medium-sized businesses and organizations are using web technology to manage projects, order materials, and distribute company information in a paperless environment. By locating their documents on a private, secure web server called an intranet, they take advantage of the technologies the World Wide Web has to offer while keeping the information contained within the company.

The Web Is Graphical and Easy to Navigate

In the early days, using the Internet involved simple text-only applications. You had to navigate the Internet’s various services using command-line programs (think DOS) and arcane tools. Although plenty of information was available on the Net, it wasn’t necessarily pretty to look at or easy to find.

Then along came the first graphical web browser: Mosaic. It paved the way for the Web to display both text and graphics in full color on the same page. The ability to create complex, attractive pages rivaling those founds in books, magazines, and newspapers propelled the popularity of the Web. These days, the Web offers such a wide degree of capabilities that people are writing web applications that replace desktop applications.

A browser is used to view and navigate web pages and other information on the World Wide Web. Currently, the most widely used browser is Microsoft Internet Explorer, which is built into Microsoft Windows.

Hypertext or Hypermedia?

If the Web incorporates so much more than text, why do I keep calling the Web a hypertext system? Well, if you’re going to be absolutely technically correct about it, the Web is not a hypertext system—it’s a hypermedia system. But, on the other hand, you might argue that the Web began as a text-only system, and much of the content is still text-heavy, with extra bits of media added in as emphasis. Many very educated people are arguing these very points at this moment and presenting their arguments in papers and discursive rants as educated people like to do. Whatever. I prefer the term hypertext, and it’s my book, so I’m going to use it. You know what I mean.

The Web Is Cross-Platform

If you can access the Internet, you can access the World Wide Web, regardless of whether you’re working on a low-end PC or a fancy expensive workstation. More recently, people began accessing the Internet through their mobile phones, portable handheld PCs, and personal information managers. If you think Windows menus and buttons look better than Macintosh menus and buttons or vice versa (or if you think both Macintosh and Windows people are weenies), it doesn’t matter. The World Wide Web isn’t limited to any one kind of machine or developed by any one company. The Web is entirely cross-platform.

Cross-platform means that you can access web information equally well from any computer hardware running any operating system using any display.

The Cross-Platform Ideal

The whole idea that the Web is—and should be—cross-platform is strongly held to by purists. The reality, however, is somewhat different. With the introduction over the years of numerous special features, technologies, and media types, the Web has lost some of its capability to be truly cross-platform. As web authors choose to use these nonstandard features, they willingly limit the potential audience for the content of their sites. For example, a site centered around a Flash animation is essentially unusable for someone using a browser that doesn’t have a Flash player, or for a user who might have turned off Flash for quicker downloads. Similarly, some programs that extend the capabilities of a browser (known as plug-ins) are available only for one platform (either Windows, Macintosh, or UNIX). Choosing to use one of those plug-ins makes that portion of your site unavailable to users who are either on the wrong platform or don’t want to bother to download and install the plug-in.

The Web Is Distributed

Web content can take up a great deal of space, particularly when you include images, audio, and video. To store all of the information, graphics, and multimedia published on the Web, you would need an untold amount of disk space, and managing it would be almost impossible. (Not that there aren’t people who try.) Imagine that you were interested in finding out more information about alpacas (Peruvian mammals known for their wool), but when you selected a link in your online encyclopedia, your computer prompted you to insert CD-ROM #456 ALP through ALR. You could be there for a long time just looking for the right CD-ROM!

The Web succeeds at providing so much information because that information is distributed globally across millions of websites, each of which contributes the space for the information it publishes. These sites reside on one or more computers, referred to as web servers. A web server is just a computer that listens for requests from web browsers and responds to that request. You, as a consumer of that information, request a resource from the server to view it. You don’t have to install it, change disks, or do anything other than point your browser at that site.

A website is a location on the Web that publishes some kind of information. When you view a web page, your browser connects to that website to get that information.

Each website, and each page or bit of information on that site, has a unique address. This address is called a uniform resource locator or URL. When people tell you to visit a site at http://www.yahoo.com/, they’ve just given you a URL. Whenever you use a browser to visit a website, you get there using a URL. You’ll learn more about URLs later today in “Uniform Resource Locators.”

The Web Is Dynamic

If you want a permanent copy of some information that’s stored on the Web, you have to save it locally because the content can change any time, even while you’re viewing the page.

If you’re browsing that information, you don’t have to install a new version of the help system, buy another book, or call technical support to get updated information. Just launch your browser and check out what’s there.

If you’re publishing on the Web, you can make sure that your information is up-to-date all the time. You don’t have to spend a lot of time re-releasing updated documents. There’s no cost of materials. You don’t have to get bids on numbers of copies or quality of output. Color is free. And you won’t get calls from hapless customers who have a version of the book that was obsolete four years ago.

Consider a book published and distributed entirely online, such as Thinking in Java by Bruce Eckel (which you can find at www.mindview.net/Books/TIJ/). He can correct any mistakes in the book and simply upload the revised text to his website, making it instantly available to his readers. He can document new features of Java and include them in the latest version of the book on his site. The website for the book appears in Figure 1.1.

Figure 1.1 The website for Thinking in Java.

[image: Image]

Note

The pictures throughout this book usually are taken from Firefox running on Mac OS X. The only reason for this use is that I’m writing this book on an Apple Powerbook. If you’re using a different operating system, don’t feel left out. As I noted earlier, the glory of the Web is that you see the same information regardless of the platform you’re using. So, ignore the buttons and window borders and focus on what’s inside the window.

For some sites, the capability to update the site on the fly, at any moment, is precisely why the site exists. Figure 1.2 shows the home page for Yahoo! News, an online news site that’s updated 24 hours a day to reflect up-to-the-minute news as it happens. Because the site is up and available all the time, it has an immediacy that neither hard-copy newspapers nor most television news programs can match. Visit Yahoo! News at http://news.yahoo.com.

Figure 1.2 Yahoo! News.

[image: Image]

The Web Is Interactive

Interactivity is the capability to “talk back” to the web server. More traditional media, such as television, isn’t interactive in the slightest; all you do is sit and watch as shows are played at you. Other than changing the channel, you don’t have much control over what you see. The Web is inherently interactive; the act of selecting a link and jumping to another web page to go somewhere else on the Web is a form of interactivity. In addition to this simple interactivity, however, the Web also enables you to communicate with the publisher of the pages you’re reading and with other readers of those pages.

For example, pages can be designed to contain interactive forms that readers can fill out. Forms can contain text-entry areas, radio buttons, or simple menus of items. When the form is submitted, the information typed by readers is sent back to the server from which the pages originated. Figure 1.3 shows an example of an online form for a rather ridiculous census.

Figure 1.3 The Surrealist Census form.

[image: Image]

As a publisher of information on the Web, you can use forms for many different purposes, such as the following:

• To get feedback about your pages.

• To get information from your readers (survey, voting, demographic, or any other kind of data). You then can collect statistics on that data, store it in a database, or do anything you want with it.

• To provide online order forms for products or services available on the Web.

• To create guestbooks and conferencing systems that enable your readers to post their own information on your pages. These kinds of systems enable your readers to communicate not only with you, but also with other readers of your pages.

In addition to forms, which provide some of the most popular forms of interactivity on the Web, advanced features of web technologies provide even more interactivity. Flash, JavaScript, Java, and Shockwave, for example, enable you to include entire programs and games inside web pages. Software can run on the Web to enable real-time chat sessions between your readers. As time goes on, the Web becomes less of a medium for people passively sitting and digesting information (and becoming “Net potatoes”) and more of a medium for reaching and communicating with other people all over the world.

Web Browsers

A web browser, as mentioned earlier, is the program you use to view pages and navigate the World Wide Web. A wide array of web browsers is available for just about every platform you can imagine. Most browsers are freeware or shareware (try before you buy) or have a lenient licensing policy. Microsoft Internet Explorer, for example, is included with Windows and Safari is included with Mac OS X. Mozilla Firefox, Netscape Navigator, and Opera are all available for free. Currently, the most widely used is Microsoft Internet Explorer (sometimes called just Internet Explorer or IE). Despite the fact that Internet Explorer has the lion’s share of the market, however, it isn’t the only browser on the Web. This point will become important later, when you learn how to design Web pages and learn about the diverse capabilities of different browsers. Assuming that Internet Explorer is the only browser in use on the Web and designing your pages accordingly limits the audience you can reach with the information you want to present.

Note

Choosing to develop for a specific browser, such as Internet Explorer, is suitable when you know a limited audience using the targeted browser software will view your website. Developing this way is a common practice in corporations implementing intranets. In these situations, it’s a fair assumption that all users in the organization will use the browser supplied to them and, accordingly, it’s possible to design the web pages on an intranet to use the specific capabilities of the browser in question.

What the Browser Does

The core purpose of a web browser is to connect to web servers, request documents, and then properly format and display those documents. Web browsers can also display files on your local computer, download files that are not meant to be displayed, and in some cases even allow you to send and retrieve email. What the browser is best at, however, is dealing with retrieving and displaying web documents. Each web page is a file written in a language called the Hypertext Markup Language (HTML) that includes the text of the page, a description of its structure, and links to other documents, images, or other media. The browser takes the information it gets from the web server and formats and displays it for your system. Different browsers might format and display the same file in diverse ways, depending on the capabilities of that system and how the browser is configured.

Retrieving documents from the Web and formatting them for your system are the two tasks that make up the core of a browser’s functionality. Depending on the browser you use and the features it includes, however, you also might be able to play Flash animations, multimedia files, run Java applets, read your mail, or use other advanced features that a particular browser offers.

An Overview of Some Popular Browsers

This section describes the most popular browsers currently on the Web. They’re in no way the only browsers available, and if the browser you’re using isn’t listed here, don’t feel that you have to use one of these. Whichever browser you have is fine as long as it works for you.

Microsoft Internet Explorer

Microsoft’s browser, Microsoft Internet Explorer, is included with Microsoft Windows. It was also included with the Mac OS, but has since been discontinued. You can still install and use other browsers if you want, but if you’re not picky, you don’t need to do anything more.

Note

If you’re serious about web design, you should install all the popular browsers on your system and use them to view your pages after you’ve published them. That way, you can make sure that everything is working properly. Even if you don’t use a particular browser on a day-to-day basis, your site will be visited by people who do. If you are interested in checking cross-browser compatibility issues, you should start with Microsoft Internet Explorer and Mozilla Firefox, and perhaps include Opera as well.

Microsoft Internet Explorer has become the most widely used web browser, in large part due to the fact that it has been tightly integrated with the latest versions of Windows. As of January 2006, Internet Explorer makes up more than 80% of the overall browser market. Figure 1.4 shows Internet Explorer running under Windows XP.

Figure 1.4 Microsoft Internet Explorer (Windows XP).

[image: Image]

Mozilla Firefox

Mozilla Firefox is the new kid on the web browser block. In 1998, Netscape Communications opened the source code to their web browser and assigned some staff members to work on making it better. Seven years and many releases later, the result of that effort is Mozilla Firefox. Netscape Communications, since acquired by America Online, no longer has any official ties to the Mozilla Foundation, which is now an independent nonprofit organization.

Microsoft released Internet Explorer 6 in October 2001. Firefox and its predecessor Mozilla have seen many revisions over that time, and currently offer more comprehensive support for web standards than does Internet Explorer. Firefox is available for Windows, Mac OS X, and Linux, and is a free download at http://www.mozilla.com.

Internet Explorer still dominates the web browser market, but Firefox is becoming increasingly popular, especially with people who create websites.

Netscape Navigator

Once the dominant web browser, Netscape Navigator is now a version of Mozilla Firefox that has been modified to have the Netscape brand rather than the Mozilla brand. In terms of how they display web pages, Netscape Navigator and Mozilla Firefox are identicial. You can download Netscape at http://browser.netscape.com.

The important thing to remember about Netscape is that the browser has a long history, and once dominated the market. Netscape went nearly four years between browser releases, and at one time Netscape 4.7 was extremely popular. Unfortunately, now it exists mainly to cause pain to web designers. The problem with Netscape 4.7 is that it’s old, and its support for current web standards is woefully lacking. With Firefox, much effort was put into making it adhere as closely as possible to published standards. When Netscape 4.7 was released, Netscape was taking a more cavalier attitude toward standards. The bottom line is that pages that look great in Internet Explorer, Firefox, and other current browsers can look awful in Netscape 4.7. You’ll have to decide whether you take this into consideration as you design your pages.

Other Browsers

When it comes to browsers, Microsoft Internet Explorer and Mozilla Firefox are the big two. And in terms of market share, Internet Explorer dominates, but there are plenty of other browsers floating around as well. You’d think that given the fact that the browser market has been dominated by Microsoft or Netscape almost since its inception, there wouldn’t be a lot of other browsers out there, but that’s not the case.

For example, Opera (http://www.operasoftware.com/) has a niche market. It’s small, fast, free, and available for a number of platforms, including Windows, Mac OS X, and Linux. It’s also standards compliant. Apple has developed a browser named Safari that is the default web browser for Mac OS X. For UNIX users who use KDE, there’s Konqueror. There are various Mozilla offshoots, such as Camino for Mac OS X, and Flock, a browser derived from Firefox that is integrated with a number of websites that enable you to publish your own content on the Web. Likewise, command-line browsers such as Lynx and Links are available to provide an all-text view of web pages. There are also a number of browsers that provide access to the Web for people with various disabilities; I’ll discuss them in detail in Lesson 17, “Designing for the Real World.” It makes sense to code to common standards to accommodate all these types of browsers.

Using the Browser to Access Other Services

Internet veterans know that there are dozens of different ways to get information: FTP, Usenet news, and email. Before the Web became as popular as it is now, you had to use a different tool for each of these, all of which used different commands. Although all these choices made for a great market for How to Use the Internet books, they weren’t very easy to use.

Web browsers changed that. Although the Web itself is its own information system with its own Internet protocol (the Hypertext Transfer Protocol or HTTP), web browsers can read files from other Internet services also. Even better, you can create links to information on those systems just as you would create links to web pages. This process is seamless and available through a single application.

To point your browser to different kinds of information on the Internet, you use different kinds of URLs. Most URLs start with http:, which indicates a file at an actual website. To download a file from a public site using FTP, you’d use a URL like ftp://_name_of_ site/directory/filename. You can also view the contents of a directory on a publicly accessible FTP site using an ftp: URL that ends with a directory name. Figure 1.5 shows a listing of files from the iBiblio FTP site at ftp://ftp.ibiblio.org/.

Figure 1.5 A listing of files and directories available at the iBiblio FTP site.

[image: Image]

To access a Usenet newsgroup through your web browser (thereby launching an external news-reading program), you can simply enter a news: URL, such as news:alt.usage.english.

You’ll learn more about different kinds of URLs in Lesson 5, “Adding Links to Your Web Pages.”

Web Servers

To view and browse pages on the Web, all you need is a web browser. To publish pages on the Web, you need a web server.

A web server is the program that runs on a computer and is responsible for replying to web browser requests for files. You need a web server to publish documents on the Web. One point of confusion is that the computer on which a server program runs is also referred to as a server. So, when someone uses the term web server, she could be referring to a program used to distribute web pages or the computer on which that program runs.

When you use a browser to request a page on a website, that browser makes a web connection to a server using the HTTP protocol. The server accepts the connection, sends the contents of the requested files, and then closes the connection. The browser then formats the information it got from the server.

On the server side, many different browsers can connect to the same server to get the same information. The web server is responsible for handling all these requests.

Web servers do more than just serve files. They’re also responsible for managing form input and for linking forms and browsers with programs such as databases running on the server.

As with browsers, many different servers are available for many different platforms, each with many different features and ranging in cost from free to very expensive. For now, all you need to know is what the server is there for; you’ll learn more about web servers in Lesson 18, “Putting Your Site Online.”

Uniform Resource Locators

As you learned earlier, a URL is a pointer to some bit of data on the Web, be it a web document, a file available via FTP, a posting on Usenet, or an email address. The URL provides a universal, consistent method for finding and accessing information.

In addition to typing URLs directly into your browser to go to a particular page, you also use URLs when you create a hypertext link within a document to another document. So, any way you look at it, URLs are important to how you and your browser get around on the Web.

URLs contain information about the following:

• How to get to the information (which protocol to use: FTP, HTTP, or file)

• The Internet hostname of the computer where the content is stored (www.ncsa.uiuc.edu, ftp.apple.com, netcom16.netcom.com, and so on)

• The directory or other location on that site where the content is located

You also can use special URLs for tasks such as sending mail to people (called Mailto URLs) and running JavaScript code. You’ll learn all about URLs and what each part means in Lesson 5.

Summary

To publish on the Web, you have to understand the basic concepts that make up the parts of the Web. Today, you learned three major concepts. First, you learned about a few of the more useful features of the Web for publishing information. Second, you learned about web browsers and servers and how they interact to deliver web pages. Third, you learned about what a URL is and why it’s important to web browsing and publishing.

Workshop

Each lesson in this book contains a workshop to help you review the topics you learned. The first section of this workshop lists some common questions about the Web. Next, you’ll answer some questions that I’ll ask you about the Web. The answers to the quiz appear in the next section. At the end of each lesson, you’ll find some exercises that will help you retain the information you learned about the Web.

Q&A

Q Who runs the Web? Who controls all these protocols? Who’s in charge of all this?

A No single entity owns or controls the World Wide Web. Given the enormous number of independent sites that supply information to the Web, for any single organization to set rules or guidelines would be impossible. Two groups of organizations, however, have a great influence over the look and feel and direction of the Web itself.

The first is the World Wide Web Consortium (W3C), based at Massachusetts Institute of Technology in the United States and INRIA in Europe. The W3C is made up of individuals and organizations interested in supporting and defining the languages and protocols that make up the Web (HTTP, HTML, XHTML, and so on). It also provides products (browsers, servers, and so on) that are freely available to anyone who wants to use them. The W3 Consortium is the closest anyone gets to setting the standards for and enforcing rules about the World Wide Web. You can visit the Consortium’s home page at http://www.w3.org/.

The second group of organizations that influences the Web is the browser developers themselves, most notably Microsoft and the Mozilla Foundation. The competition to be the most popular and technically advanced browser on the Web can be fierce. Although both organizations claim to support and adhere to the guidelines proposed by the W3C, both also include their own new features in new versions of their software—features that sometimes conflict with each other and with the work the W3C is doing.

Things still change pretty rapidly on the Web, although not as rapidly as they did in the height of the so-called browser wars. The popular browsers are finally converging to support many of the standards defined by the W3C, so writing to those standards will work most of the time. I’ll talk about the exceptions throughout this book.

Q I’ve heard that the Web changes so fast that it’s almost impossible to stay current. Is this book doomed to be out of date the day it’s published?

A Although it’s true that things do change on the Web, the vast majority of the information in this book will serve you well far into the future. HTML and XHTML are as stable now as they have ever been, and once you learn the core technologies of HTML, CSS, and JavaScript, you can add on other things at your leisure.

Quiz

1. What’s a URL?

2. What’s required to publish documents on the Web?

Quiz Answers

1. A URL, or uniform resource locator, is an address that points to a specific document or bit of information on the Internet.

2. You need access to a web server. Web servers, which are programs that serve up documents over the Web, reply to web browser requests for files and send the requested pages to many different types of browsers. They also manage form input and handle database integration.

Exercises

1. Try navigating to each of the different types of URLs mentioned today (http:, ftp:, and news:). Some links you might want to try are http://www.tywebpub.com, ftp://ftp.cdrom.com, and news:comp.infosystems.www.

2. Download a different browser than the one you ordinarily use and try it out for a while. If you’re using Internet Explorer, try out Mozilla, Netscape, Opera, or even a command-line browser such as Lynx or Links. To really see how things have changed and how some users who don’t upgrade their browser experience the Web, download an old browser from http://browsers.evolt.org/ and try it out.

Lesson 2:
Preparing to Publish on the Web

When you write a book, a paper, an article, or even a memo, you usually don’t just jump right in with the first sentence and then write it through to the end. The same goes with the visual arts—you don’t normally start from the top-left corner of the canvas or page and work your way down to the bottom right.

A better way to write, draw, or design a work is to do some planning beforehand—to know what you’re going to do and what you’re trying to accomplish, and to have a general idea or rough sketch of the structure of the piece before you jump in and work on it.

Just as with more traditional modes of communication, the process of writing and designing web pages takes some planning and thought before you start flinging text and graphics around and linking them wildly to each other. It’s perhaps even more important to plan ahead with web pages because trying to apply the rules of traditional writing or design to online hypertext often results in documents that are either difficult to understand and navigate online or that simply don’t take advantage of the features that hypertext provides. Poorly organized web pages also are difficult to revise or to expand.

In this Lesson

Today, I describe some of the things you should think about before you begin developing your web pages. Specifically, you need to do the following:

[image: Image] Learn the differences between a web server, a website, a web page, and a home page

[image: Image] Think about the sort of information (content) you want to put on the Web

[image: Image] Set the goals for the website

[image: Image] Organize your content into the main topics

[image: Image] Come up with a general structure for pages and topics

[image: Image] Use storyboarding to plan your website

After you have an overall idea of how you’re going to construct your web pages, you’re ready to actually start writing and designing those pages in Lesson 4, “Learning the Basics of HTML.” If you’re eager to get started, be patient! You’ll have more than enough HTML to learn over the next three days.

Anatomy of a Website

First, here’s a look at some simple terminology I use throughout this book. You need to know what the following terms mean and how they apply to the body of work you’re developing for the Web:

• Website—A collection of one or more web pages linked together in a meaningful way that, as a whole, describes a body of information or creates an overall effect (see Figure 2.1).

Figure 2.1 Websites and pages.

[image: Image]

• Web server—A computer on the Internet or an intranet that delivers Web pages and other files in response to browser requests. (An intranet is a network that uses Internet protocols but is not publicly accessible.)

• Web page—A single document on a website, usually consisting of an HTML document and any items that are displayed within that document, such as inline images.

• Home page—The entry page for a website, which can link to additional pages on the same website or pages on other sites.

Each website is stored on a web server. Throughout the first week or so of this book, you’ll learn how to develop well–thought out and well-designed websites. Later, you’ll learn how to publish your site on an actual web server.

A web page is an individual element of a website in the same way that a page is a single element of a book or a newspaper (although, unlike paper pages, web pages can be of any length). Web pages sometimes are called web documents. Both terms refer to the same thing. A web page consists of an HTML document and all the other components that are included on the page, such as images or other media.

One problem with the term home page is that it means different things in different contexts. If you’re browsing the Web, you usually can think of the home page as the web page that loads when you start your browser or when you click the Home button. Each browser has its own default home page, which generally leads to the website of the browser’s creator or one that makes them some money through advertising when you visit.

Within your browser, you can change that default home page to point to any page you want. Many users create a personalized page linking to sites they use often and set that as their browser’s home page.

If you’re publishing pages on the Web, however, the term home page has an entirely different meaning. The home page is the first or topmost page on your website. It’s the intended entry point that provides access to the rest of the pages you’ve created (see Figure 2.2).

Figure 2.2 A home page.

[image: Image]

Caution

Most of your users will access your site through your home page, but some will enter your site through other pages. The nature of the Web is that people can link to any page on your site. If you have interesting information on a page other than your home page, people will link directly to that page. On the other pages of your site, you shouldn’t assume that the visitor has seen your home page.

A home page usually contains an overview of the content of the website, available from that starting point—for example, in the form of a table of contents or a set of icons. If your content is small enough, you might include everything on that single home page—making your home page and your website the same thing. A personal home page might include a link to a person’s resume and some pictures from a recent vacation. A corporate home page usually describes what the company does, and contains links like “About the Company,” “Products and Services,” and “Customer Support.”

What Do You Want to Do on the Web?

This question might seem silly. You wouldn’t have bought this book if you didn’t already have some idea of what you want to put online. But maybe you don’t really know what you want to put on the Web, or you have a vague idea but nothing concrete. Maybe it has suddenly become your job to put a page for your company on the Web, and someone handed you this book and said, “Here, this will help.” Maybe you just want to do something similar to some other web page you’ve seen and thought was particularly cool.

What you want to put on the Web is what I’ll refer to throughout this book as your content. Content is a general term that can refer to text, graphics, media, interactive forms, and so on. If you tell someone what your web pages are about, you’re describing your content.

What sort of content can you put on the Web? Just about anything you want to. Here are some of the types of content that are popular on the Web right now:

• Stuff for work—Perhaps you work in the accounting department and you need to publish the procedure for filing expense reports on your company’s intranet. Or you’re a software developer and you need to publish the test plan for your company’s next software release on an internal web server. Chances are that you can publish some information on a web page at work that will save you from having to type it into an email every time someone asks you about it. Try it!

• Personal information—You can create pages describing everything anyone could ever want to know about you and how incredibly marvelous you are—your hobbies, your resume, your picture, things you’ve done.

• Weblogs and journals—Many people use the Web to publish their journals or their opinions on a weblog. Many people use content management applications to publish their journals or weblogs, but knowing HTML is still helpful for changing the look and feel of your site and sprucing up your individual entries or articles.

• Hobbies or special interests—A web page can contain information about a particular topic, hobby, or something you’re interested in; for example, music, Star Trek, motorcycles, cult movies, hallucinogenic mushrooms, antique ink bottles, or upcoming jazz concerts in your city.

• Publications—Newspapers, magazines, and other publications lend themselves particularly well to the Web, and websites have the advantage of being more immediate and easier to update than their print counterparts. Delivery is a lot simpler as well.

• Company profiles—You could offer information about what a company does, where it’s located, job openings, data sheets, white papers, marketing collateral, product demonstrations, and whom to contact.

• Online documentation—The term online documentation can refer to everything from quick-reference cards to full reference documentation to interactive tutorials or training modules. Anything task-oriented (changing the oil in your car, making a soufflé, creating landscape portraits in oil, learning HTML) could be described as online documentation.

• Shopping catalogs—If your company offers items for sale, making your products available on the Web is a quick and easy way to let your customers know what you have available as well as your prices. If prices change, you can just update your web documents to reflect that new information.

• Online stores—It’s turned out that the Web is a great place to sell things. There are any number of sites that let just about anybody sell their stuff online. You can auction your goods off at eBay or sell them for a fixed price at half.com. Amazon.com lets you do both. You can also create your own online store if you want. There’s plenty of software out there these days to make the task of selling things online a lot easier than it used to be.

• Polling and opinion gathering—Forms on the Web enable you to get feedback from your visitors via opinion polls, suggestion boxes, comments on your web pages or your products, or through interactive discussion groups.

• Online education—The low cost of information delivery to people anywhere with an Internet connection via the Web makes it an attractive medium for delivery of distance-learning programs. Already, numerous traditional universities, as well as new online schools and universities, have begun offering distance learning on the Web. For example, the Massachusetts Institute of Technology is placing teaching materials online for public use at http://ocw.mit.edu/.

• Anything else that comes to mind—Hypertext fiction, online toys, media archives, collaborative art...anything!

The only thing that limits what you can publish on the Web is your own imagination. In fact, if what you want to do with it isn’t in this list or seems especially wild or halfbaked, that’s an excellent reason to try it. The most interesting web pages are the ones that stretch the boundaries of what the Web is supposed to be capable of.

You might also find inspiration in looking at other websites similar to the one you have in mind. If you’re building a corporate site, look at the sites belonging to your competitors and see what they have to offer. If you’re working on a personal site, visit sites that you admire and see if you can find inspiration for building your own site. Decide what you like about those sites and you wish to emulate, and where you can improve upon those sites when you build your own.

If you really have no idea of what to put up on the Web, don’t feel that you have to stop here; put this book away, and come up with something before continuing. Maybe by reading through this book, you’ll get some ideas (and this book will be useful even if you don’t have ideas). I’ve personally found that the best way to come up with ideas is to spend an afternoon browsing on the Web and exploring what other people have done.

Setting Your Goals

What do you want people to be able to accomplish on your website? Are your visitors looking for specific information on how to do something? Are they going to read through each page in turn, going on only when they’re done with the page they’re reading? Are they just going to start at your home page and wander aimlessly around, exploring your world until they get bored and go somewhere else?

Suppose that you’re creating a website that describes the company where you work. Some people visiting that website might want to know about job openings. Others might want to know where the company actually is located. Still others might have heard that your company makes technical white papers available over the Net, and they want to download the most recent version of a particular paper. Each of these goals is valid, so you should list each one.

For a shopping catalog website, you might have only a few goals: to enable your visitors to browse the items you have for sale by name or price, and to order specific items after they’re done browsing.

For a personal or special-interest website, you might have only a single goal: to enable your visitors to browse and explore the information you’ve provided.

The goals do not have to be lofty (“this website will bring about world peace”) or even make much sense to anyone except you. Still, coming up with goals for your Web documents prepares you to design, organize, and write your web pages specifically to reach these goals. Goals also help you resist the urge to obscure your content with extra information.

If you’re designing web pages for someone else—for example, if you’re creating the website for your company or if you’ve been hired as a consultant—having a set of goals for the site from your employer definitely is one of the most important pieces of information you should have before you create a single page. The ideas you have for the website might not be the ideas that other people have for it, and you might end up doing a lot of work that has to be thrown away.

Breaking Up Your Content into Main Topics

With your goals in mind, try to organize your content into main topics or sections, chunking related information together under a single topic. Sometimes the goals you came up with in the preceding section and your list of topics will be closely related. For example, if you’re putting together a web page for a bookstore, the goal of being able to order books fits nicely under a topic called, appropriately, “Ordering Books.”

You don’t have to be exact at this point in development. Your goal here is just to try to come up with an idea of what, specifically, you’ll be describing in your web pages. You can organize the information better later, as you write the actual pages.

Suppose that you’re designing a website about how to tune up your car. This example is simple because tune-ups consist of a concrete set of steps that fit neatly into topic headings. In this example, your topics might include the following:

• Change the oil and oil filter

• Check and adjust engine timing

• Check and adjust valve clearances

• Check and replace the spark plugs

• Check fluid levels, belts, and hoses

Don’t worry about the order of the steps or how you’re going to get your visitors to go from one section to another. Just list the points you want to describe in your website.

How about a less task-oriented example? Suppose that you want to create a set of web pages about a particular rock band because you’re a big fan, and you’re sure other fans would benefit from your extensive knowledge. Your topics might be as follows:

• The history of the band

• Biographies of each of the band members

• A discography—all the albums and singles the band has released

• Selected lyrics

• Images of album covers

• Information about upcoming shows and future albums

You can come up with as many topics as you want, but try to keep each topic reasonably short. If a single topic seems too large, try to break it up into subtopics. If you have too many small topics, try to group them together into a more general topic heading. For example, if you’re creating an online encyclopedia of poisonous plants, having individual topics for each plant would be overkill. You can just as easily group each plant name under a letter of the alphabet (A, B, C, and so on) and use each letter as a topic. That’s assuming, of course, that your visitors will be looking up information in your encyclopedia alphabetically. If they want to look up poisonous plants by using some other method, you’d need to come up with another system of organization as well.

Your goal is to have a set of topics that are roughly the same size and that group together related bits of information you have to present.

Ideas for Organization and Navigation

At this point, you should have a good idea of what you want to talk about as well as a list of topics. The next step is to actually start structuring the information you have into a set of web pages. Before you do that, however, consider some standard structures that have been used in other help systems and online tools. This section describes some of these structures, their various features, and some important considerations, including the following:

• The kinds of information that work well for each structure

• How visitors find their way through the content of each structure type to find what they need

• How to make sure that visitors can figure out where they are within your documents (context) and find their way back to a known position

As you read this section, think about how your information might fit into one of these structures or how you could combine these structures to create a new structure for your website.

Hierarchies

Probably the easiest and most logical way to structure your web documents is in a hierarchical or menu fashion, as illustrated in Figure 2.3. Hierarchies and menus lend themselves especially well to online and hypertext documents. Most online help systems, for example, are hierarchical. You start with a list or menu of major topics; selecting one leads you to a list of subtopics, which then leads you to a discussion about a particular topic. Different help systems have different levels, of course, but most follow this simple structure.

Figure 2.3 Hierarchical organization.

[image: Image]

In a hierarchical organization, visitors can easily see their position in the structure. Their choices are to move up for more general information or down for more specific information. If you provide a link back to the top level, your visitors can get back to some known position quickly and easily.

In hierarchies, the home page provides the most general overview to the content below it. The home page also defines the main links for the pages farther down in the hierarchy. For example, a website about gardening might have a home page with the topics shown in Figure 2.4.

Figure 2.4 A Gardening home page with a hierarchical structure.

[image: Image]

If you select Fruits, you then follow a link “down” to a page about fruits (see Figure 2.5). From there, you can go back to the home page, or you can select another link and go farther down into more specific information about particular fruits.

Figure 2.5 Your hierarchy takes you to the Fruits page.

[image: Image]

Selecting Soft Fruits takes you to yet another menu-like page, where you have still more categories from which to choose (see Figure 2.6). From there, you can go up to Fruits, back to the home page, or down to one of the choices in this menu.

Figure 2.6 From the Fruits page, you can find the Soft Fruits page.

[image: Image]

Note that each level has a consistent interface (up, down, back to index), and that each level has a limited set of choices for basic navigation. Hierarchies are structured enough that the chance of getting lost is minimal. This especially is true if you provide clues about where up is; for example, an Up to Soft Fruits link as opposed to just Up.

Additionally, if you organize each level of the hierarchy and avoid overlap between topics (and the content you have lends itself to a hierarchical organization), using hierarchies can be an easy way to find particular bits of information. If that use is one of your goals for your visitors, using a hierarchy might work particularly well.

Avoid including too many levels and too many choices, however, because you can easily annoy your visitors. Having too many menu pages results in “voice-mail syndrome.” After having to choose from too many menus, visitors might forget what they originally wanted, and they’re too annoyed to care. Try to keep your hierarchy two to three levels deep, combining information on the pages at the lowest levels (or endpoints) of the hierarchy if necessary.

Linear

Another way to organize your documents is to use a linear or sequential organization, similar to how printed documents are organized. In a linear structure, as illustrated in Figure 2.7, the home page is the title or introduction, and each page follows sequentially from that structure. In a strict linear structure, links move from one page to another, typically forward and back. You also might want to include a link to Home that takes the user quickly back to the first page.

Figure 2.7 Linear organization.

[image: Image]

Context generally is easy to figure out in a linear structure simply because there are so few places to go.

A linear organization is very rigid and limits your visitors’ freedom to explore and your freedom to present information. Linear structures are good for putting material online when the information also has a very linear structure offline (such as short stories, step-by-step instructions, or computer-based training), or when you explicitly want to prevent your visitors from skipping around.

For example, consider teaching someone how to make cheese by using the Web. Cheese making is a complex process involving several steps that must be followed in a specific order.

Describing this process using web pages lends itself to a linear structure rather well. When navigating a set of web pages on this subject, you’d start with the home page, which might have a summary or an overview of the steps to follow. Then, by using the link for going forward, move on to the first step, Choosing the Right Milk; to the next step, Setting and Curdling the Milk; all the way through to the last step, Curing and Ripening the Cheese. If you need to review at any time, you could use the link for moving backward. Because the process is so linear, you would have little need for links that branch off from the main stem or links that join together different steps in the process.

Linear with Alternatives

You can soften the rigidity of a linear structure by enabling the visitors to deviate from the main path. You could, for example, have a linear structure with alternatives that branch out from a single point (see Figure 2.8). The offshoots can then rejoin the main branch at some point farther down, or they can continue down their separate tracks until they each come to an end.

Figure 2.8 Linear with alternatives.

[image: Image]

Suppose that you have an installation procedure for a software package that’s similar in most ways, regardless of the computer type, except for one step. At that point in the linear installation, you could branch out to cover each system, as shown in Figure 2.9.

Figure 2.9 Different steps for different systems.

[image: Image]

After the system-specific part of the installation, you could link back to the original branch and continue with the generic installation.

In addition to branching from a linear structure, you could also provide links that enable visitors to skip forward or backward in the chain if they need to review a particular step or if they already understand some content (see Figure 2.10).

Figure 2.10 Skip ahead or back.

[image: Image]

Combination of Linear and Hierarchical

A popular form of document organization on the Web is a combination of a linear structure and a hierarchical one, as shown in Figure 2.11. This structure occurs most often when very structured but linear documents are put online; the popular Frequently Asked Questions (FAQ) files use this structure.

Figure 2.11 Combination of linear and hierarchical organization.

[image: Image]

The combination of linear and hierarchical documents works well as long as you have appropriate clues regarding context. Because the visitors can either move up and down or forward and backward, they can easily lose their mental positioning in the hierarchy when crossing hierarchical boundaries by moving forward or backward.

Suppose that you’re putting the Shakespeare play Macbeth online as a set of web pages. In addition to the simple linear structure that the play provides, you can create a hierarchical table of contents and summary of each act linked to appropriate places within the text, similar to what is shown in Figure 2.12.

Figure 2.12 Macbeth’s hierarchy.

[image: Image]

Because this structure is both linear and hierarchical, you provide links to go forward, backward, return to beginning, and up on each page of the script. But what is the context for going up?

If you’ve just come down into this page from an act summary, the context makes sense: Up means go back to the summary from which you just came.

But suppose that you go down from a summary and then go forward, crossing an act boundary (say from Act 1 to Act 2). Now what does up mean? The fact that you’re moving up to a page you might not have seen before is disorienting given the nature of what you expect from a hierarchy. Up and down are supposed to be consistent.

Consider two possible solutions:

• Do not allow forward and back links across hierarchical boundaries. In this case, to read from Act 1 to Act 2 in Macbeth, you have to move up in the hierarchy and then back down into Act 2.

• Provide more context in the link text. Rather than just Up or an icon for the link that moves up in the hierarchy, include a description of where the user is moving to.

Web

A web is a set of documents with little or no actual overall structure; the only thing tying each page together is a link (see Figure 2.13). Visitors drift from document to document, following the links around.

Figure 2.13 A web structure.

[image: Image]

For an example of such a site, visit Wikipedia at http://wikipedia.org. Wikipedia is an encyclopedia written and maintained by the public. Anyone can write a new article or edit an existing article, and the site is very loosely organized. Articles that reference topics discussed in other articles link to them, creating a web organization scheme. Wikipedia has no hierarchical organization; you’re expected to find the topics you’re interested in by following links or using the site’s search functionality.

Web structures tend to be free-floating and enable visitors to wander aimlessly through the content. Web structures are excellent for content that’s intended to be meandering or unrelated or when you want to encourage browsing. The World Wide Web itself is, of course, a giant web structure.

In the context of a website, the environment is organized so that each page is a specific location (and usually contains a description of that location). From that location, you can move in several different directions, exploring the environment much in the way you would move from room to room in a building in the real world (and getting lost just as easily). The initial home page, for example, might look something like the one shown in Figure 2.14.

Figure 2.14 The home page for a web-based virtual environment.

[image: Image]

From that page, you then can explore one of the links, for example, to go into the building, which takes you to the page shown in Figure 2.15.

Figure 2.15 Another page in the web environment.

[image: Image]

Each room has a set of links to each adjacent room in the environment. By following the links, you can explore the rooms in the environment.

The problem with web organizations is that you can get lost in them too easily—just as you might in the world you’re exploring in the example. Without any overall structure to the content, figuring out the relationship between where you are, where you’re going and, often, where you’ve been, is difficult. Context is difficult, and often the only way to find your way back out of a web structure is to retrace your steps. Web structures can be extremely disorienting and immensely frustrating if you have a specific goal in mind.

To solve the problem of disorientation, you can use clues on each page. Here are two ideas:

• Provide a way out. Return to Home Page is an excellent link.

• Include a map of the overall structure on each page, with a “you are here” indication somewhere in the map. It doesn’t have to be an actual visual map, but providing some sort of context goes a long way toward preventing your visitors from getting lost.

Storyboarding Your Website

The next step in planning your website is to figure out what content goes on what page and to come up with some simple links for navigation between those pages.

If you’re using one of the structures described in the preceding section, much of the organization might arise from that structure—in which case, this section will be easy. However, if you want to combine different kinds of structures or if you have a lot of content that needs to be linked together in sophisticated ways, sitting down and making a specific plan of what goes where will be incredibly useful later as you develop and link each individual page.

What’s Storyboarding and Why Do I Need It?

Storyboarding a website is a concept borrowed from filmmaking in which each scene and each individual camera shot is sketched and roughed out in the order in which it occurs in the movie. Storyboarding provides an overall structure and plan to the film that enables the director and staff to have a distinct idea of where each individual shot fits into the overall movie.

The storyboarding concept works quite well for developing web pages. The storyboard provides an overall rough outline of what the website will look like when it’s done, including which topics go on which pages, the primary links, and maybe even some conceptual idea of what sort of graphics you’ll be using and where they’ll go. With that representation in hand, you can develop each page without trying to remember exactly where that page fits into the overall website and its often complex relationships to other pages.

In the case of really large sets of documents, a storyboard enables different people to develop various portions of the same website. With a clear storyboard, you can minimize duplication of work and reduce the amount of contextual information each person needs to remember.

For smaller or simpler websites, or websites with a simple logical structure, storyboarding might be unnecessary. For larger and more complex projects, however, the existence of a storyboard can save enormous amounts of time and frustration. If you can’t keep all the parts of your content and their relationships in your head, consider creating a storyboard.

So, what does a storyboard for a website look like? It can be as simple as a couple of sheets of paper. Each sheet can represent a page, with a list of topics each page will describe and some thoughts about the links that page will include. I’ve seen storyboards for very complex hypertext systems that involved a really large bulletin board, index cards, and string. Each index card had a topic written on it, and the links were represented by string tied on pins from card to card.

The point of a storyboard is that it organizes your web pages in a way that works for you. If you like index cards and string, work with these tools. If a simple outline on paper or on the computer works better, use that instead.

Hints for Storyboarding

Some things to think about when developing your storyboard are as follows:

• Which topics will go on each page?

A simple rule of thumb is to have each topic represented by a single page. If you have several topics, however, maintaining and linking them can be a daunting task. Consider combining smaller, related topics onto a single page instead. Don’t go overboard and put everything on one page, however; your visitors still have to download your document over the Net. Having several medium-sized pages (such as the size of two to ten pages in your word processor) is better than having one monolithic page or hundreds of little tiny pages.

• What are the primary forms of navigation between pages?

What links will you need for your visitors to navigate from page to page? They are the main links in your document that enable your visitors to accomplish the goals you defined in the first section. Links for forward, back, up, down, and home all fall under the category of primary navigation.

• What alternative forms of navigation are you going to provide?

In addition to the simple navigation links, some websites contain extra information that’s parallel to the main web content, such as a glossary of terms, an alphabetical index of concepts, copyright information, or a credits page. Consider these extra forms of information when designing your plan, and think about how you’re going to link them into the main content.

• What will you put on your home page?

Because the home page is the starting point for the rest of the information in your website, consider what sort of information you’re going to put on the home page. A general summary of what’s to come? A list of links to other topics? Whatever you put on the home page, make sure that it’s compelling enough so that members of your intended audience want to stick around.

• What are your goals?

As you design the framework for your website, keep your goals in mind, and make sure that you aren’t obscuring your goals with extra information or content.

Tip

Several utilities and packages can assist you in storyboarding. Foremost among them are site-management packages that can help you manage links in a site, view a graphical representation of the relationship of documents in your site, move documents around, and automatically update all relevant links in and to the documents. Some examples include consumer products such as Microsoft FrontPage and Adobe Dreamweaver.

Summary

Designing a website, like designing a book outline, a building plan, or a painting, can sometimes be a complex and involved process. Having a plan before you begin can help you keep the details straight and help you develop the finished product with fewer false starts. Today, you learned how to put together a simple plan and structure for creating a set of web pages, including the following:

• Deciding what sort of content to present

• Coming up with a set of goals for that content

• Deciding on a set of topics

• Organizing and storyboarding the website

With that plan in place, you now can move on to the next few days and learn the specifics of how to write individual web pages, create links between them, and add graphics and media to enhance the website for your audience.

Workshop

The first section of the workshop lists some of the common questions people ask while planning a website, along with an answer to each. Following that, you have an opportunity to answer some quiz questions yourself. If you have problems answering any of the questions in the quiz, go to the next section where you’ll find the answers. Today’s exercises help you formulate some ideas for your own website.

Q&A

Q Getting organized seems like an awful lot of work. All I want to do is make something simple, and you’re telling me I have to have goals and topics and storyboards. Are all of the steps listed here really necessary?

A If you’re doing something simple, you won’t need to do much, if any, of the stuff I recommended today. However, if you’re talking about developing two or three interlinked pages or more, having a plan before you start will really help. If you just dive in, you might discover that keeping everything straight in your head is too difficult. And the result might not be what you expected, making it hard for people to get the information they need out of your website as well as making it difficult for you to reorganize it so that it makes sense. Having a plan before you start can’t hurt, and it might save you time in the long run.

Q You talked a lot today about organizing topics and pages, but you said nothing about the design and layout of individual pages. Why?

A I discuss design and layout later in this book, after you’ve learned more about the sorts of layout that HTML (the language used for web pages) can do and the stuff that it just can’t do. You’ll find a whole day and more about page layout and design in Lesson 16, “Writing Good Web Pages: Do’s and Don’ts.”

Q What if I don’t like any of the basic structures you talked about today?

A Then design your own. As long as your visitors can find what they want or do what you want them to do, no rules say you must use a hierarchy or a linear structure. I presented these structures only as potential ideas for organizing your web pages.

Quiz

1. How would you briefly define the meaning of the terms website, web server, and web pages?

2. In terms of web publishing, what’s the meaning of the term home page?

3. After you set a goal or purpose for your website, what’s the next step to designing your pages?

4. Regardless of the navigation structure you use in your website, there’s one link that should typically appear on each of your web pages. What is it?

5. What’s the purpose of a storyboard?

Quiz Answers

1. A website is one or more web pages linked together in a meaningful way. A web server is the actual computer that stores the website (or, confusingly enough, the piece of software that responds to requests for pages from the browser). Web pages are the individual elements of the website, like a page is to a book.

2. A home page, in terms of web publishing, is the entry point to the rest of the pages in your website (the first or topmost page).

3. After you set a goal or purpose for your website, you should try to organize your content into topics or sections.

4. You should try to include a link to your home page on each of the pages in your website. That way, users can always find their way back home if they get lost.

5. A storyboard provides an overall outline of what the website will look like when it’s done. It helps organize your web pages in a way that works for you. They are most beneficial for larger websites.

Exercises

1. Come up with a list of several goals that your visitors might have for your web pages. The clearer your goals, the better.

2. After you set your goals, visit sites on the Web that cover topics similar to those you want to cover in your own website. As you examine the sites, ask yourself whether they’re easy to navigate and have good content. Then make a list of what you like about the sites. How would you make your website better?

Lesson 3:
Introducing HTML and XHTML

After finishing up the discussions about the World Wide Web and getting organized, with a large amount of text to read and concepts to digest, you’re probably wondering when you’re actually going to get to write a web page. That is, after all, why you bought the book. Wait no longer!

In this Lesson

Today, you get to create your very first (albeit brief) web page, learn about HTML (the language for writing web pages), and learn about the following:

[image: Image] What HTML is and why you have to use it

[image: Image] What you can and cannot do when you design HTML pages

[image: Image] What HTML tags are and how to use them

[image: Image] How to write pages that conform to the XHTML standard

[image: Image] How you can use Cascading Style Sheets to control the look and feel of your pages

What HTML Is—And What It Isn’t

Take note of just one more thing before you dive into actually writing web pages. You should know what HTML is, what it can do, and most importantly what it can’t do.

HTML stands for Hypertext Markup Language. HTML is based on the Standard Generalized Markup Language (SGML), a much larger document-processing system. To write HTML pages, you won’t need to know a whole lot about SGML. However, knowing that one of the main features of SGML is that it describes the general structure of the content inside documents—rather than its actual appearance on the page or onscreen—does help. This concept might be a bit foreign to you if you’re used to working with WYSIWYG (What You See Is What You Get) editors like Adobe’s Dreamweaver or Microsoft FrontPage, so let’s go over the information carefully.

HTML Describes the Structure of a Page

HTML, by virtue of its SGML heritage, is a language for describing the structure of a document, not its actual presentation. The idea here is that most documents have common elements—for example, titles, paragraphs, and lists. Before you start writing, therefore, you can identify and define the set of elements in that document and give them appropriate names (see Figure 3.1).

Figure 3.1 Document elements.

[image: Image]

If you’ve worked with word processing programs that use style sheets (such as Microsoft Word) or paragraph catalogs (such as FrameMaker), you’ve done something similar; each section of text conforms to one of a set of styles that are predefined before you start working. HTML defines a set of common styles for web pages: headings, paragraphs, lists, and tables. It also defines character styles such as boldface and code examples. These styles are indicated inside HTML documents using tags. Each tag has a specific name and is set off from the content of the document using a notation that I’ll get into a bit later.

HTML Does Not Describe Page Layout

When you’re working with a word processor or page layout program, styles are not just named elements of a page—they also include formatting information such as the font size and style, indentation, underlining, and so on. So, when you write some text that’s supposed to be a heading, you can apply the Heading style to it, and the program automatically formats that paragraph for you in the correct style.

HTML doesn’t go this far. For the most part, HTML doesn’t say anything about how a page looks when it’s viewed. HTML tags just indicate that an element is a heading or a list; they say nothing about how that heading or list is to be formatted. So, as with the magazine example and the layout person who formats your article, the layout person’s job is to decide how big the heading should be and what font it should be in. The only thing you have to worry about is marking which section is supposed to be a heading.

Note

Although HTML doesn’t say much about how a page looks when it’s viewed, Cascading Style Sheets (CSS) enable you to apply advanced formatting to HTML tags. Many changes in HTML 4.0 favor the use of CSS tags. And XHTML, which is the current version of HTML, eliminates almost all tags that are associated with formatting in favor of Cascading Style Sheets. I’ll talk about both XHTML and CSS later today.

Web browsers, in addition to providing the networking functions to retrieve pages from the Web, double as HTML formatters. When you read an HTML page into a browser such as Netscape or Internet Explorer, the browser interprets, or parses, the HTML tags and formats the text and images on the screen. The browser has mappings between the names of page elements and actual styles on the screen; for example, headings might be in a larger font than the text on the rest of the page. The browser also wraps all the text so that it fits into the current width of the window.

Different browsers running on diverse platforms might have various style mappings for each page element. Some browsers might use different font styles than others. For example, a browser on a desktop computer might display italics as italics, whereas a handheld device or mobile phone might use reverse text or underlining on systems that don’t have italic fonts. Or it might put a heading in all capital letters instead of a larger font.

What this means to you as a web page designer is that the pages you create with HTML might look radically different from system to system and from browser to browser. The actual information and links inside those pages are still there, but the onscreen appearance changes. You can design a web page so that it looks perfect on your computer system, but when someone else reads it on a different system, it might look entirely different (and it might very well be entirely unreadable).

How the Visual Styles for Tags Evolved

In practice, most HTML tags are rendered in a fairly standard manner, on desktop computers at least. When the earliest browsers were written, somebody decided that links would be underlined and blue, visited links would be purple, and emphasized text would appear in italics. They also made similar decisions about every other tag. Since then, pretty much every browser maker has followed that convention to a greater or lesser degree. These conventions blurred the line separating structure from presentation, but in truth it still exists, even if it’s not obvious.

Why It Works This Way

If you’re used to writing and designing documents that will wind up printed on paper, this concept might seem almost perverse. No control over the layout of a page? The whole design can vary depending on where the page is viewed? This is awful! Why on earth would a system work like this?

Remember in Lesson 1, “Navigating the World Wide Web,” when I mentioned that one of the cool things about the Web is that it’s cross-platform and that web pages can be viewed on any computer system, on any size screen, with any graphics display? If the final goal of web publishing is for your pages to be readable by anyone in the world, you can’t count on your readers having the same computer systems, the same size screens, the same number of colors, or the same fonts that you have. The Web takes into account all these differences and enables all browsers and all computer systems to be on equal ground.

The Web, as a design medium, is not a new form of paper. The Web is an entirely different medium, with its own constraints and goals that are very different from working with paper. The most important rules of web page design, as I’ll keep harping on throughout this book, are the following:

[image: Image]

Throughout this book, I’ll show you examples of HTML code and what they look like when displayed. In examples in which browsers display code very differently, I’ll give you a comparison of how a snippet of code looks in two very different browsers. Through these examples, you’ll get an idea for how different the same page can look from browser to browser.

Tip

Although this rule of designing by structure and not by appearance is the way to produce good HTML, when you surf the Web, you might be surprised that the vast majority of websites seem to have been designed with appearance in mind—usually appearance in a particular browser such as Microsoft Internet Explorer. Don’t be swayed by these designs. If you stick to the rules I suggest, in the end, your web pages and websites will be even more successful simply because more people can easily read and use them.

How Markup Works

HTML is a markup language. Writing in a markup language means that you start with the text of your page and add special tags around words and paragraphs. The tags indicate the different parts of the page and produce different effects in the browser. You’ll learn more about tags and how they’re used in the next section.

HTML has a defined set of tags you can use. You can’t make up your own tags to create new styles or features. And just to make sure that things are really confusing, various browsers support different sets of tags. To further explain this, take a brief look at the history of HTML.

A Brief History of HTML Tags

The base set of HTML tags, the lowest common denominator, is referred to as HTML 2.0. HTML 2.0 is the old standard for HTML (a written specification for it is developed and maintained by the W3C) and the set of tags that all browsers must support. In the next few lessons, you’ll primarily learn to use tags that were first introduced in HTML 2.0.

The HTML 3.2 specification was developed in early 1996. Several software vendors, including IBM, Microsoft, Netscape Communications Corporation, Novell, SoftQuad, Spyglass, and Sun Microsystems, joined with the W3C to develop this specification. Some of the primary additions to HTML 3.2 included features such as tables, applets, and text flow around images. HTML 3.2 also provided full backward-compatibility with the existing HTML 2.0 standard.

Note

The enhancements introduced in HTML 3.2 are covered later in this book. You’ll learn more about tables in Lesson 8, “Building Tables.” Lesson 11, “Integrating Multimedia: Sound, Video, and More,” tells you how to use Java applets.

HTML 4.0, first introduced in 1997, incorporated many new features that gave designers greater control over page layout than HTML 2.0 and 3.2. Like HTML 2.0 and 3.2, the W3C maintains the HTML 4.0 standard.

Framesets (originally introduced in Netscape 2.0) and floating frames (originally introduced in Internet Explorer 3.0) became an official part of the HTML 4.0 specification. Framesets are discussed in more detail in Lesson 14, “Working with Frames and Linked Windows.” We also see additional improvements to table formatting and rendering. By far, however, the most important change in HTML 4.0 was its increased integration with style sheets.

Note

If you’re interested in how HTML development is working and just exactly what’s going on at the W3C, check out the pages for HTML at the Consortium’s site at http://www.w3.org/pub/WWW/MarkUp/.

At one time, Microsoft and Netscape were releasing new versions of their browsers frequently, competing to see who could add the most compelling new features to HTML without waiting for the standards process to catch up. These days, browser releases are less frequent, and HTML is more “finished” than it was in the late nineties. Now developers must mostly concern themselves with slight differences between how the browsers handle the HTML they support rather than deciding against competing sets of features. Confused yet? You’re not alone. The extra work involved in dealing with variations between browsers has been a headache for Web developers for a very long time. Keeping track of all this information can be really confusing. Throughout this book, as I introduce each tag, I’ll explain any browser specific issues you’ll run into.

The Current Standard: XHTML 1.0

The Internet is no longer limited to computer hardware and software. MSN TV enables you to access the Internet, giving you more reason to become a couch potato. Personal information managers and palmtop computers enable you to access the Internet while you’re on the road. More and more people are accessing the Internet with mobile phones and other wireless devices. Special interfaces and hardware enable physically challenged individuals to access the Internet. As it has matured, the Internet has become an effective means of communication and education for the masses. Many of the newer portable technologies, however, pose problems for the old HTML specification. They simply don’t have the processing power of a desktop computer, and aren’t as forgiving of poorly written HTML as web browsers. The developers of the HTML specification have struggled to accommodate these ongoing changes, and the limitations of HTML have become evident. We’re stretching and distorting the HTML specification far beyond its capabilities. The future of the Internet demands a markup language that’s more extensible and portable than HTML. The direction is heading toward the use of XML (short for Extensible Markup Language), a subset of SGML that allows for custom tags to be processed. And that’s where XHTML 1.0 comes into play.

XHTML 1.0 is written in XML, and is the current standard that will help web designers prepare for the future. Documents written in XHTML can be viewed on current browsers, but at the same time they’re valid XML documents. The purpose of this book is not only to teach you HTML 4.01, but also to teach you how to format your HTML so that it’s compliant with the XHTML 1.0 specification.

Technically, XHTML 1.0 and HTML 4.01 are very similar. The tags and attributes are virtually the same, but a few simple rules have to be followed in order to make sure that a document is compliant with the XHTML 1.0 specification. Throughout this book, I’ll explain how to deal with the different HTML tags to make sure that your pages are readable and still look good in all kinds of browsers.

What HTML Files Look Like

Pages written in HTML are plain text files (ASCII), which means that they contain no platform- or program-specific information. Any editor that supports text (which should be just about any editor—more about this subject in “Programs to Help You Write HTML” later today) can read them. HTML files contain the following:

• The text of the page itself

• HTML tags that indicate page elements, structure, formatting, and hypertext links to other pages or to included media

Most HTML tags look something like the following:

<thetagname>affected text</thetagname>

The tag name itself (here, thetagname) is enclosed in brackets (< >). HTML tags generally have a beginning and an ending tag surrounding the text they affect. The beginning tag “turns on” a feature (such as headings, bold, and so on), and the ending tag turns it off. Closing tags have the tag name preceded by a slash (/). The opening tag (for example, <p> for paragraphs) and closing tag (for example, </p> for paragraphs) compose what is officially called an HTML element.

Caution

Be aware of the difference between the forward slash (/) mentioned with relation to tags, and backslashes (\), which are used by DOS and Windows in directory references on hard drives (as in C:\window or other directory paths). If you accidentally use the backslash in place of a forward slash in HTML, the browser won’t recognize the ending tags.

Not all HTML tags have both an opening and closing tag. Some tags are only one-sided, and still other tags are containers that hold extra information and text inside the brackets. XHTML 1.0, however, requires that all tags be closed. You’ll learn the proper way to open and close the tags as the book progresses.

Another difference between HTML 4.0 and XHTML 1.0 relates to usage of lowercase tags and attributes. HTML tags are not case sensitive; that is, you can specify them in uppercase, lowercase, or in any mixture. So, <HTML> is the same as <html>, which is the same as <HtMl>. This isn’t the case for XHTML 1.0, where all tag and attribute names must be written in lowercase. To get you thinking in this mindset, the examples in this book display tag and attribute names in bold lowercase text.

Task: Exercise 3.1: Creating Your First HTML Page

Now that you’ve seen what HTML looks like, it’s your turn to create your own web page. Start with a simple example so that you can get a basic feel for HTML.

To get started writing HTML, you don’t need a web server, a web provider, or even a connection to the Web itself. All you really need is an application in which you can create your HTML files and at least one browser to view them. You can write, link, and test whole suites of web pages without even touching a network. In fact, that’s what you’re going to do for the majority of this book. I’ll talk later about publishing everything on the Web so that other people can see your work.

To get started, you’ll need a text editor. A text editor is a program that saves files in ASCII format. ASCII format is just plain text, with no font formatting or special characters. For Windows, Notepad and Microsoft WordPad are good basic text editors (and free with your system). Shareware text editors are also available for various operating systems, including DOS, Windows, Mac OS, and Linux. If you point your web browser to www.download.com and enter Text Editors as a search term, you’ll find many resources available to download. If you’re a Windows user, you might want to check out HTML-Kit in particular. It’s a free text editor specifically built for editing HTML files. You can download it at http://www.chami.com/html-kit/. By the same token, Mac users might want to look at TextWrangler, available from http://www.barebones.com. If you prefer to work in a word processor such as Microsoft Word, don’t panic. You can still write pages in word processors just as you would in text editors, although doing so is more complicated. When you use the Save or Save As command, you’ll see a menu of formats you can use to save the file. One of them should be Text Only, Text Only with Line Breaks, or DOS Text. All these options will save your file as plain ASCII text, just as if you were using a text editor. For HTML files, if you have a choice between DOS Text and just Text, use DOS Text, and use the Line Breaks option if you have it.

Caution

If you do use a word processor for your HTML development, be very careful. Many recent word processors are including HTML modes or mechanisms for creating HTML or XML code. This feature can produce unusual results or files that simply don’t behave as you expect. If you run into trouble with a word processor, try using a text editor and see whether it helps.

What about the plethora of free and commercial HTML editors that claim to help you write HTML more easily? Some are text editors that simplify common tasks associated with HTML coding. If you’ve got one of these editors, go ahead and use it. If you’ve got a fancier editor that claims to hide all the HTML for you, put it aside for the next couple of days and try using a plain text editor just for a little while. Appendix A, “Sources for Further Information,” lists many URLs where you can download free and commercial HTML editors that are available for different platforms. They appear in the section titled “HTML Editors and Converters” (in Appendix A).

Open your text editor and type the following code. You don’t have to understand what any of it means at this point. You’ll learn more about much of this today and tomorrow. This simple example is just to get you started.

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

<html>
<head>
<title>My Sample HTML Page</title>
</head>
<body>
<h1>This is an HTML Page</h1>
</body>
</html>

Note

Note that the <!DOCTYPE> tag in the previous example doesn’t appear in lowercase like the rest of the tags. This tag is an exception to the XHTML rule and should appear in uppercase. This is explained in detail in Lesson 17, “Designing for the Real World.” In fact, you don’t have to specify a DOCTYPE at all to get your pages to work. The purpose of the DOCTYPE is to tell validators and browsers which specification your page was written to. I’ll include them in all examples in the book, but you can leave them out if you like.

After you create your HTML file, save it to your hard disk. Remember that if you’re using a word processor like Microsoft Word, choose Save As and make sure that you’re saving it as “Text Only”. When you choose a name for the file, follow these two rules:

• The filename should have an extension of .html (.htm on DOS or Windows systems that support only three-character extensions)—for example, myfile.html, text.html, or index.htm. Most web software requires your files to have these extensions, so get into the habit of doing it now. (If you are using Windows, make sure that your computer is configured to show file extensions. If it isn’t, you’ll find yourself creating files named things like myfile.html.txt, which your browser will not think are HTML files.)

• Use small, simple names. Don’t include spaces or special characters (bullets, accented characters)—just letters and numbers are fine.

Task: Exercise 3.2: Viewing the Result

Now that you have an HTML file, start your web browser. You don’t have to be connected to the Internet because you’re not going to be opening pages at any other site. Your browser or network connection software might complain about the lack of a network connection, but you should be able to work offline.

After your browser is running, look for a menu item or button labeled Open, Open File, or maybe Open Page. Choosing it enables you to browse your local disk. The Open command (or its equivalent) opens a document from your local disk, parses it, and displays it. By using your browser and the Open command, you can write and test your HTML files on your computer in the privacy of your own home. (On most operating systems, you can just drag the icon from your HTML file into an open browser window if you prefer.)

If you don’t see something similar to what’s shown in Figure 3.2 (for example, if parts are missing or if everything looks like a heading), go back into your text editor and compare your file to the example. Make sure that all your tags have closing tags and that all your < characters are matched by > characters. You don’t have to quit your browser to do so; just fix the file and save it again under the same name.

Figure 3.2 The sample HTML file.

[image: Image]

Next, go back to your browser. Locate and choose a menu item or button called Reload (for Netscape users) or Refresh (for Internet Explorer users). The browser will read the new version of your file, and voil...! You can edit and preview and edit and preview until you get the file right.

If you’re getting the actual HTML text repeated in your browser rather than what’s shown in Figure 3.2, make sure that your HTML file has an .html or .htm extension. This file extension tells your browser that it’s an HTML file. The extension is important.

If things are going really wrong—if you’re getting a blank screen or you’re getting some really strange characters—something is wrong with your original file. If you’ve been using a word processor to edit your files, try opening your saved HTML file in a plain text editor (again, Notepad will work just fine). If the text editor can’t read the file or if the result is garbled, you haven’t saved the original file in the right format. Go back into your original editor, and try saving the file as text only again. Then try viewing the file again in your browser until you get it right.

Text Formatting and HTML

When an HTML page is parsed by a browser, any formatting you might have done by hand—that is, any extra spaces, tabs, returns, and so on—is ignored. The only thing that specifies formatting in an HTML page is an HTML tag. If you spend hours carefully editing a plain text file to have nicely formatted paragraphs and columns of numbers but don’t include any tags, when a web browser loads the page, all the text will flow into one paragraph. All your work will have been in vain.

Note

There are two exceptions to this rule, a tag called <pre> and a CSS property. You’ll learn about both of them in Lesson 6, “Formatting Text with HTML and CSS.”

The advantage of having all white space (spaces, tabs, returns) ignored is that you can put your tags wherever you want. The following examples all produce the same output. Try them!

<h1>If music be the food of love, play on.</h1>

<h1>
If music be the food of love, play on.
</h1>

<h1>
If music be the food of love, play on. </h1>

<h1> If music be the food of love,
play on. </h1 >

Using Cascading Style Sheets

Earlier, I mentioned Cascading Style Sheets as a way you could control the look and feel of your pages. Styles are a way to control how the browser renders HTML tags (or elements, as they’re called in standards documents). For example, in today’s lesson, I’ve used the <h1> tag a number of times. Most browsers print text enclosed inside an <h1> tag in a large, boldface font and leave some white space after the heading before printing something else. Using Cascading Style Sheets, you can tell the browser to render the <h1> tag differently than it normally would. CSS provides a lot of flexibility in how you can alter the appearance of any type of element, and the styles can be applied in a number of different ways.

The advantage of CSS is that it can be used at varying levels of specificity. For example, you can put all your styles into a separate file, and link to that file from your web page. That way, if you want to change the appearance of your site, you can simply edit your CSS file and make changes that span every page that links to your style sheet. Or, if you prefer, you can include styles at the top of your page so that they apply only to that page. You can also include styles inside the tags themselves using the style attribute (which I’ll discuss in Lesson 9, “Creating Layouts with CSS”).

You can also control the specificity of the styles you create based on how you define them. For example, you can write rules that apply to all tags of a specific type, such as all <h1> elements. Or you can specify classes for your elements and then write rules that apply only to members of that class. For example, you could create a class called headline and then make all <h1> elements in the headline class red. You can also write rules that apply to specific elements by assigning them a particular identifier and writing rules that apply to that identifier.

One thing you’ll find as you progress through the book is that CSS can serve as a replacement for many common tags. As I describe various tags, I’ll explain how the same effects can be achieved using CSS instead. Generally, the flexibility of CSS means you should use HTML to describe the structure of pages and CSS to define their appearance. The coverage of CSS in this book culminates with Lesson 9, which explains how to use CSS to manage the entire layout of the page, or even the entire layout of a site.

Including Styles in Tags

You’ve already seen how HTML pages are created using tags. I want to stop briefly and discuss attributes as well. An attribute is an additional bit of information that somehow affects the behavior of a tag. Attributes are included inside the opening tag in a pair. Here’s an example:

<tag attribute="value">

Some attributes can be used with nearly any tag; others are highly specific. One attribute that can be used with nearly any tag is style. By including the style attribute in a tag, you can include one or more style rules within a tag itself. Here’s an example using the <h1> tag, which I introduced earlier:

<h1 style="font-family: Verdana, sans-serif;">Heading</h1>

The style attribute of the <h1> tag contains a style declaration. All style declarations follow this same basic pattern, with the property on the left and the value associated with that property on the right. The rule ends with a semicolon, and you can include more than one in a style attribute by placing commas between them. If you’re only including one rule in the style attribute, the semicolon is optional, but it’s a good idea to include it. In the preceding example, the property is font-family, and the value is Verdana, sans-serif. This attribute modifies the standard <h1> tag by changing the font to Verdana, and if the user doesn’t have that font installed on his system, whichever sans-serif font the browser selects. (Sans-serif fonts are those that do not include serifs, the small lines at the ends of characters.)

There are many, many properties that can be used in style declarations. As I’ve already said, putting a declaration into a style attribute is just one of several ways that you can apply styles to your document.

Programs to Help You Write HTML

You might be thinking that all this tag stuff is a real pain, especially if you didn’t get that small example right the first time. (Don’t fret about it; I didn’t get that example right the first time, and I created it.) You have to remember all the tags, and you have to type them in right and close each one. What a hassle!

Many freeware and shareware programs are available for editing HTML files. Most of these programs are essentially text editors with extra menu items or buttons that insert the appropriate HTML tags into your text. HTML-based text editors are particularly nice for two reasons: You don’t have to remember all the tags, and you don’t have to take the time to type them all. I’ve already mentioned HTML-Kit, but there are plenty of others as well. Many general-purpose text editors also include special features to make it easier to deal with HTML files these days.

Many editors on the market purport to be WYSIWYG. As you learned earlier today, there’s really no such thing as WYSIWYG when you’re dealing with HTML. “What You Get” can vary wildly based on the browser.

With that said, as long as you’re aware that the result of working in those editors can vary, using WYSIWYG editors can be a quick way to create simple HTML pages. For professional web development and for using many of the very advanced features, however, WYSIWYG editors can fall short, and you’ll need to go “under the hood” to play with the HTML code anyhow. Even if you intend to use a WYSIWYG editor for the bulk of your HTML work, bear with me for the next couple of days and try these examples in text editors so that you get a feel for what HTML really is before you decide to move on to an editor that hides the tags.

Caution

WYSIWYG editors tend to work best with files they’ve created themselves. If you have some existing HTML files that you need to edit, opening them in a WYSIWYG editor can do more harm than good, particularly if the files were created in a different WYSIWYG editor.

In addition to HTML and WYSIWYG editors, you also can use converters, which take files from many popular word processing programs and convert them to HTML. With a simple set of templates, you can write your pages entirely in your favorite word processing program and then convert the result when you’re done.

In many cases, converters can be extremely useful, particularly for putting existing documents on the Web as quickly as possible. However, converters suffer from many of the same problems as WYSIWYG editors. The results can vary from browser to browser, and many newer or advanced features aren’t available in the converters. Also, most converter programs are fairly limited, not necessarily by their own features, but mostly by the limitations in HTML itself. No amount of fancy converting will make HTML do things that it can’t do already. If a particular capability doesn’t exist in HTML, the converter can’t do anything to solve that problem. In fact, the converter might end up doing strange things to your HTML files, causing you more work than if you just did all the formatting yourself.

As previously mentioned, Appendix A lists many of the web page editors that are currently available. For now, if you have a simple HTML editor, feel free to use it for the examples in this book. If all you have is a text editor, no problem; you’ll just have to do a little more typing.

Summary

Today, you learned some basic points about what HTML is and how you define a text document as a web page. You learned a bit about the history of HTML and the reasons why the HTML specification has changed several times since the beginning. You also learned how Cascading Style Sheets can be used to augment your HTML. You created your first web page with some basic tags. It wasn’t so bad, was it? You also learned a bit about the current standard version of HTML—XHTML, and how to apply styles using Cascading Style Sheets. In tomorrow’s lesson, you’ll expand on this and will learn more about adding headings, text, and lists to your pages.

Workshop

Now that you’ve had an introduction to HTML and a taste of creating your first very simple web page, here’s a workshop that will guide you toward more of what you’ll learn. A couple of questions and answers that relate to HTML formatting are followed by a brief quiz and answers about HTML. The exercises prompt you to examine the code of a more advanced page in your browser.

Q&A

Q Can I do any formatting of text in HTML?

A You can do some formatting to strings of characters; for example, you can make a word or two bold. Pretty much all browsers support tags for formatting text (most were added in HTML 3.2), but most of these tags have given way to CSS formatting in HTML 4.01 and XHTML 1.0. You’ll learn some formatting tricks in Lesson 6.

Q I’m using Windows. My word processor won’t let me save a text file with an extension that’s anything except .txt. If I type in index.html, my word processor saves the file as index.html.txt. What can I do?

A You can rename your files after you’ve saved them so that they have an html or htm extension, but having to do so can be annoying if you have a large number of files. Consider using a text editor or HTML editor for your web pages.

Quiz

1. What does HTML stand for? How about XHTML?

2. What’s the primary function of HTML?

3. Why doesn’t HTML control the layout of a page?

4. Which version of HTML provides the lowest common denominator of HTML tags?

5. What’s the basic structure of an HTML tag?

Quiz Answers

1. HTML stands for Hypertext Markup Language. XHTML stands for Extensible HyperText Markup Language.

2. HTML defines a set of common styles for web pages (headings, paragraphs, lists, tables, character styles, and more).

3. HTML doesn’t control the layout of a page because it’s designed to be cross-platform. It takes the differences of many platforms into account and allows all browsers and all computer systems to be on equal ground.

4. The lowest common denominator for HTML tags is HTML 2.0, the oldest standard for HTML. This is the set of tags that all browsers must support. HTML 2.0 tags can be used anywhere.

5. Most HTML elements consist of opening and closing tags, and they surround the text that they affect. The tags are enclosed in brackets (<>). The beginning tag turns on a feature, and the ending tag, which is preceded by a forward slash (/), turns it off.

Exercises

1. Before you actually start writing a meatier HTML page, getting a feel for what an HTML page looks like certainly helps. Luckily, you can find plenty of source material to look at. Every page that comes over the wire to your browser is in HTML (or perhaps XHTML) format. (You almost never see the codes in your browser; all you see is the final result.)

Most web browsers have a way of letting you see the HTML source of a web page. If you’re using Internet Explorer 6.0, for example, navigate to the web page that you want to look at. Choose View, Source to display the source code in a text window. In Netscape, choose View, Page Source.

Tip

In some browsers, you can’t directly view the source of a web page, but you can save the current page as a file to your local disk. In a dialog box for saving the file, you might find a menu of formats—for example, Text, PostScript, or HTML. You can save the current page as HTML and then open that file in a text editor or word processor to see the HTML source.

Try going to a typical home page and then viewing its source. For example, Figure 3.3 shows the home page for Craigslist, a free online classified ads service search page at http://www.craisglist.org/.

Figure 3.3 Craigslist home page.

[image: Image]

The HTML source code looks something like Figure 3.4.

Figure 3.4 Some HTML source code.

[image: Image]

2. Try viewing the source of your own favorite web pages. You should start seeing some similarities in the way pages are organized and get a feel for the kinds of tags that HTML uses. You can learn a lot about HTML by comparing the text onscreen with the source for that text.

Lesson 4:
Learning the Basics of HTML

Over the first three days, you learned about the World Wide Web, how to organize and plan your websites, and why you need to use HTML to create a web page. Yesterday, you even created your first very simple web page.

In this Lesson

Today, you’ll learn about each of the basic HTML tags in more depth, and begin writing web pages with headings, paragraphs, and several different types of lists. Today we’ll focus on the following topics and HTML tags:

[image: Image] Tags for overall page structure: <html>, <head>, and <body>

[image: Image] Tags for titles, headings, and paragraphs: <title>, <h1> through <h6>, and <p>

[image: Image] Tags for comments: <!--...-->

[image: Image] Tags for lists: , , , <dt>, and <dd>

Structuring Your HTML

HTML defines three tags that are used to describe the page’s overall structure and provide some simple header information. These three tags—<html>, <head>, and <body>—identify your page to browsers or HTML tools. They also provide simple information about the page (such as its title or its author) before loading the entire thing. The page structure tags don’t affect what the page looks like when it’s displayed; they’re only there to help tools that interpret or filter HTML files.

In the strict HTML definition, these tags are optional. If your page does not contain them, browsers usually can read the page anyway. These tags, however, are required elements in XHTML 1.0. The most recent browsers already take advantage of XHTML. You should get into the habit of including the page structure tags now.

The DOCTYPE Identifier

Although it’s not a page structure tag, the XHTML 1.0 recommendation includes one additional requirement for your web pages. The first line of each page must include a DOCTYPE identifier that defines the XHTML 1.0 version to which your page conforms, and the document type definition (DTD) that defines the specification. This is followed by the <html>, <head>, and <body> tags. In the following example, the XHTML 1.0 Strict document type appears before the page structure tags:

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/strict.dtd">
<html>
<head>
<title>Page Title</title>
</head>
<body>
...your page content...
</body>
</html>

Three types of HTML 4.01 document types are specified in the XHTML 1.0 specification: Strict, Transitional, and Frameset. Refer to Lesson 16, “Writing Good Web Pages: Do’s and Don’ts,” for more information about the DOCTYPE tag, and more information about the differences between Strict, Transitional, and Frameset document types.

The <html> Tag

The first page structure tag in every HTML page is the <html> tag. It indicates that the content of this file is in the HTML language. In the XHTML 1.0 recommendation, the <html> tag should follow the DOCTYPE identifier (as mentioned in the previous note) as shown in the following example.

All the text and HTML elements in your web page should be placed within the beginning and ending HTML tags, like this:

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

Before XHTML 1.0, you could play fast and loose with the tags in your documents. In order for your HTML to be valid, you needed to include the <html> tag around all the other tags in your document, but none of the popular browsers cared if you really did. If you left them out, or included the beginning <html> tag but not the closing tag, or whatever, the browser would still display the document without complaining. With XHTML 1.0, your HTML documents must also be valid XML documents, so the rules are much more strict. XML documents require all the elements in a file to be enclosed within a root element. In XHTML 1.0 documents, the root element is the <html> tag.

The <head> Tag

The <head> tag specifies that the lines within the opening and closing tag are the prologue to the rest of the file. Generally, only a few tags go into the <head> portion of the page (most notably, the page title, described later). You should never put any of the text of your page into the header (between <head> tags).

Here’s a typical example of how you properly use the <head> tag (you’ll learn about <title> later):

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/transitional.dtd">
<html>
<head>
<title>This is the Title. It will be explained later on</title>
</head>
...your page...
</html>

The <body> Tag

The remainder of your HTML page (represented in the following example as ...your page...) is enclosed within a <body> tag. This includes all the text and other content (links, pictures, and so on). In combination with the <html> and <head> tags, your code resembles the following:

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/transitional.dtd">
<html>
<head>
<title>This is the Title. It will be explained later on</title>
</head>
<body>
...your page...
</body>
</html>

You might notice here that each HTML tag is nested. That is, both <body> and </body> tags go inside both <html> tags; the same with both <head> tags. All HTML tags work this way, forming individual nested sections of text. You should be careful never to overlap tags. That is, never do something like the following:

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

Whenever you close an HTML tag, make sure that you’re closing the most recent unclosed tag. (You’ll learn more about closing tags as you go on.)

Note

In HTML 4.0 and earlier, some tags are optionally closed. In other tags, closing tags are forbidden. In the XHTML 1.0 recommendation, all tags must be closed. If you’re just learning HTML, this won’t be a big deal, but if you already have a passing familiarity with the language, this might surprise you. The examples shown in this book display the proper way to close tags so that older browsers will interpret XHTML 1.0 closures correctly.

The Title

Each HTML page needs a title to indicate what the page describes. It appears in the title bar of the browser when people view the web page. The title is stored in your browser’s favorites (or bookmarks), and also in search engines when they index your pages. Use the <title> tag to give a page a title.

The title indicates what your web page is about and is used to refer to the page in the browser’s list of favorites or bookmarks. Titles also appear in the title bar of graphical browsers such as Microsoft Internet Explorer.

<title> tags are placed within the page header and can be used to describe the contents of the page, as follows:

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/transitional.dtd">
<html>
<head>
<title>The Lion, The Witch, and the Wardrobe</title>
</head>
<body>
...your page...
</body>
</html>

You can have only one title in the page, and that title can contain only plain text; that is, no other tags should appear inside the title.

Try to choose a title that’s both short and descriptive of the content. Your title should be relevant even out of context. If someone browsing on the Web follows a random link and ends up on this page, or if a person finds your title in a friend’s browser history list, would he have any idea what this page is about? You might not intend the page to be used independently of the pages you specifically linked to it, but because anyone can link to any page at any time, be prepared for that consequence and pick a helpful title.

Note

When search engines index your pages, each page title is captured and listed in the search results. The more descriptive your page title, the more likely it is that someone will choose your page from all the search results.

Also, because most browsers put the title in the title bar of the window, you might have a limited number of words available. (Although the text within the <title> tag can be of any length, it might be cut off by the browser when it’s displayed.) The following are some other examples of good titles:

<title>Poisonous Plants of North America</title>
<title>Image Editing: A Tutorial</title>
<title>Upcoming Cemetery Tours, Summer 1999</title>
<title>Installing the Software: Opening the CD Case</title>
<title>Laura Lemay's Awesome Home Page</title>

Here are some not-so-good titles:

<title>Part Two</title>
<title>An Example</title>
<title>Nigel Franklin Hobbes</title>
<title>Minutes of the Second Meeting of the Fourth Conference of the
Committee for the Preservation of English Roses, Day Four, After Lunch</title>

Figure 4.1 shows how a title looks in a browser.

<title>Poisonous Plants of North America</title>

Figure 4.1 A page containing only header elements.

[image: Image]

Headings

Headings are used to add titles to sections of a page. HTML defines six levels of headings. Heading tags look like the following:

<h1>Installing Your Safetee Lock</h1>

The numbers indicate heading levels (h1 through h6). The headings, when they’re displayed, aren’t numbered. They’re displayed in larger or bolder text, are centered or underlined, or are capitalized—so that they stand out from regular text.

Think of the headings as items in an outline. If the text you’re writing is structured, use the headings to express that structure, as shown in the following code:

<h1>Movies</h1>
 <h2>Action/Adventure</h2>
 <h3>Caper</h3>
 <h3>Sports</h3>
 <h3>Thriller</h3>
 <h3>War</h3>
 <h2>Comedy</h2>
 <h3>Romantic Comedy</h3>
 <h3>Slapstick</h3>
 <h2>Drama</h2>
 <h3>Buddy Movies</h3>
 <h3>Mystery</h3>
 <h3>Romance</h3>
 <h2>Horror</h2>

Notice that I’ve indented the headings in this example to better show the hierarchy. They don’t have to be indented in your page; in fact, the browser ignores the indenting.

Tip

Even though the browser ignores any indenting you include in your code, you will probably find it useful to indent your code so that it’s easier to read. You’ll find that any lengthy examples in this book are indented for that reason, and you’ll probably want to carry that convention over to your own HTML code.

Unlike titles, headings can be any length, spanning many lines of text. Because headings are emphasized, however, having many lines of emphasized text might be tiring to read.

A common practice is to use a first-level heading at the top of your page to either duplicate the title (which usually is displayed elsewhere), or to provide a shorter or less context-specific form of the title. If you have a page that shows several examples of folding bed sheets—for example, part of a long presentation on how to fold bed sheets—the title might look something like the following:

<title>How to Fold Sheets: Some Examples</title>

The topmost heading, however, might just be as follows:

<h1>Examples</h1>

Caution

Don’t use headings to display text in boldface type or to make certain parts of your page stand out more. Although the result might look cool in your browser, you don’t know what it’ll look like when other people use their browsers to read your page. Other browsers might number headings or format them in a manner that you don’t expect.

Tools to create searchable indexes of web pages might extract your headings to indicate the important parts of a page. By using headings for something other than an actual heading, you might be foiling those search programs and creating strange results.

Figure 4.2 shows the following headings as they appear in a browser.

Input

<h1>Mythology Through the Ages</h1>
 <h2>Common Mythological Themes</h2>
 <h2>Earliest Known Myths</h2>
 <h2>Origins of Mythology</h2>
 <h3>Mesopotamian Mythology</h3>
 <h3>Egyptian Mythology</h3>

 <h4>The Story of Isis and Osiris</h4>
 <h4>Horus and Set: The Battle of Good vs. Evil</h4>
 <h4>The Twelve Hours of the Underworld</h4>
 <h4>The River Styx</h4>
 <h2>History in Myth</h2><

Output

Figure 4.2 HTML heading elements.

[image: Image]

Paragraphs

Now that you have a page title and several headings, you can add some ordinary paragraphs to the page.

The first version of HTML specified the <p> tag as a one-sided tag. There was no corresponding </p>, and the <p> tag was used to indicate the end of a paragraph (a paragraph break), not the beginning. So, paragraphs in the first version of HTML looked like the following:

Slowly and deliberately, Enigern approached the mighty dragon.
A rustle in the trees of the nearby forest distracted his attention
for a brief moment, a near fatal mistake for the brave knight.<p>
The dragon lunged at him, searing Enigern's armor with a rapid
blast of fiery breath. Enigern fell to the ground as the dragon
hovered over him. He quickly drew his sword and thrust it into the
dragon's chest.<p>

Most early browsers assumed that paragraphs would be formatted this way. When they came across a <p> tag, these older browsers started a new line and added some extra white space between the line that just ended and the next one.

As of the HTML 4.01 standard, paragraph tags are two-sided (<p>...</p>), and <p> indicates the beginning of the paragraph. The closing tag is no longer optional, so rather than using <p> to indicate where one paragraph ends and another begins, you enclose each paragraph within a <p> tag. So, the Enigern story should look like this:

<p>Slowly and deliberately, Enigern approached the mighty dragon.
A rustle in the trees of the nearby forest distracted his attention
for a brief moment, a near fatal mistake for the brave knight.</p>
<p>The dragon lunged at him, searing Enigern's armor with a rapid
blast of fiery breath. Enigern fell to the ground as the dragon
hovered over him. He quickly drew his sword and thrust it into the
dragon's chest.</p>

At this point, you should be wrapping your paragraphs inside opening and closing <p> tags. Older browsers accept this usage just fine, and it’s up to speed with the current standards. Although at one time it was optional to use the closing </p> tag, it’s required under the XHTML 1.0 recommendation because all tags must be closed.

Some people prefer to use extra <p> tags between paragraphs to spread out the text on the page. Again, here’s the cardinal reminder: Design for content, not for appearance. This is also an area where browsers are inconsistent. Some of them won’t add space for empty <p> tags at all. Besides, these days controlling white space is best done with CSS. Figure 4.3 shows what happens when I add another paragraph about Enigern and the dragon to the page. The paragraph breaks are added between the closing and opening <p> tags in the text.

Input

<p>The dragon fell to the ground, releasing an anguished cry and
seething in pain. The thrust of Enigern's sword proved fatal as
the dragon breathed its last breath. Now Enigern was free to
release Lady Aelfleada from her imprisonment in the dragon's lair. </p>

Output

Figure 4.3 An HTML paragraph.

[image: Image]

Lists, Lists, and More Lists

In addition to headings and paragraphs, probably the most common HTML element you’ll use is the list. After this section, you’ll not only know how to create a list in HTML, but also how to create several different types of lists—a list for every occasion!

HTML 4.01 defines these three types of lists:

• Numbered or ordered lists, which are typically labeled with numbers

• Bulleted or unordered lists, which are typically labeled with bullets or some other symbol

• Glossary lists, in which each item in the list has a term and a definition for that term, arranged so that the term is somehow highlighted or drawn out from the text

Note

You’ll also notice a couple of deprecated list types in the HTML 4.01 specification: menu lists (<menu>) and directory lists (<dir>). These two list types aren’t frequently used and support for them varies in browsers. Instead, use the (or bulleted list) tags in place of these deprecated list types.

A deprecated tag or attribute is one that has been marked for removal from future specifications and products. It may still be supported for historical reasons, but when you create new pages you should not use deprecated elements or attributes, because future support for them is not guaranteed.

Note

Browsers generally continue to support deprecated elements for reasons of backward compatibility. There’s still a need to learn about the deprecated elements because you might run into them in existing pages.

The majority of tags and attributes that are deprecated in HTML 4.01 are done so in favor of using Cascading Style Sheet (CSS) properties and values.

List Tags

All the list tags have the following common elements:

• The entire list is surrounded by the appropriate opening and closing tag for the type of list (for example, and for unordered lists, or and for ordered lists).

• Each list item within the list has its own tag: <dt> and <dd> for the glossary lists, and for all the other lists.

Note

The closing tags for <dd>, <dt>, and were optional in HTML. To comply with XHTML 1.0, use closing tags of </dd>, </dt>, .

Although the tags and the list items can be formatted any way you like in your HTML code, I prefer to arrange the tags so that the list tags are on their own lines and each new item starts on a new line. This way, you can easily select the whole list as well as the individual elements. In other words, I find the following HTML

<p>Dante's Divine Comedy consists of three books:</p>

The Inferno
The Purgatorio
The Paradiso

easier to read than

<p>Dante's Divine Comedy consists of three books:</p>
The InfernoThe PurgatorioThe Paradiso

although both result in the same output in the browser.

Numbered Lists

Numbered lists are surrounded by the ... tags (ol stands for ordered list), and each item within the list is included in the ... (list item) tag.

Note

In HTML, the tag is one-sided; you don’t have to specify the closing tag because it’s optional. The existence of the next (or the closing or tag) indicates the end of that item in the list. However, for your documents to conform to the XHTML 1.0 specification, you must use a closing tag of .

When the browser displays an ordered list, it numbers (and often indents) each of the elements sequentially. You don’t have to perform the numbering yourself and, if you add or delete items, the browser renumbers them the next time the page is loaded.

Ordered lists are lists in which each item is numbered or labeled with a counter of some kind (like letters or roman numerals).

Use numbered lists only when the sequence of items on the list is relevant. Ordered lists are good for steps to follow or instructions to the readers, or when you want to rank the items in a list. If you just want to indicate that something has a number of elements that can appear in any order, use an unordered list instead.

For example, the following is an ordered list of steps that explain how to install a new operating system. You can see how the list is displayed in a browser in Figure 4.4.

Input

<p>Installing Your New Operating System</p>

Insert the CD-ROM into your CD-ROM drive.
Choose RUN.
Enter the drive letter of your CD-ROM (example: D:\),
followed by SETUP.EXE.
Follow the prompts in the setup program.
Reboot your computer after all files are installed.
Cross your fingers.

Output

Figure 4.4 An ordered list in HTML.

[image: Image]

Customizing Ordered Lists

The HTML 3.2 recommendation described several attributes for ordered lists. They were used to customize ordered lists. These attributes enabled you to control several features of ordered lists including which numbering scheme to use and from which number to start counting (if you don’t want to start at 1). In HTML 4.01 and XHTML 1.0, the attributes mentioned in this section are deprecated in favor of using style sheet properties and values that accomplish the same task. To support older browsers, however, you might need to use these attributes on occasion.

Attributes are extra parts of HTML tags that contain options or other information about the tag itself. To comply with the XHTML specification, you must include a value for every attribute, and enclose those values in quotation marks.

You can customize ordered lists in two main ways: how they’re numbered and the number with which the list starts. HTML 3.2 provides the type attribute that can take one of five values to define which type of numbering to use on the list:

• "1"—Specifies that standard Arabic numerals should be used to number the list (that is, 1, 2, 3, 4, and so on)

• "a"—Specifies that lowercase letters should be used to number the list (that is, a, b, c, d, and so on)

• "A"—Specifies that uppercase letters should be used to number the list (that is, A, B, C, D, and so on)

• "i"—Specifies that lowercase Roman numerals should be used to number the list (that is, i, ii, iii, iv, and so on)

• "I"—Specifies that uppercase Roman numerals should be used to number the list (that is, I, II, III, IV, and so on)

You can specify types of numbering in the tag, as follows: <ol type="a">. By default, type="1" is assumed.

Note

The nice thing about web browsers is that they generally ignore attributes they don’t understand. If a browser didn’t support the type attribute of the tag, for example, it would simply ignore it when it’s encountered.

As an example, consider the following list:

<p>The Days of the Week in French:</p>

Lundi
Mardi
Mercredi
Jeudi
Vendredi
Samedi
Dimanche

If you were to add type="I" to the tag, as follows, it would appear in a browser as shown in Figure 4.5.

Input

<p>The Days of the Week in French:</p>
<ol type="I">
Lundi
Mardi
Mercredi
Jeudi
Vendredi
Samedi
Dimanche

Output

Figure 4.5 An ordered list displayed using an alternative numbering style.

[image: Image]

You also can apply the type attribute to the tag, effectively changing the numbering type in the middle of the list. When the type attribute is used in the tag, it affects the item in question and all entries following it in the list. Using the start attribute, you can specify the number or letter with which to start your list. The default starting point is 1, of course. You can change this number by using start. <ol start="4">, for example, would start the list at number 4, whereas <ol type="a" start="3"> would start the numbering with c and move through the alphabet from there.

For example, you can list the last six months of the year, and start numbering with the Roman numeral VII as follows. The results appear in Figure 4.6.

Input

<p>The Last Six Months of the Year (and the Beginning of the NextYear):</p>
<ol type="I" start="7">
July
August
September
October
November
December
<li type="1">January

Output

Figure 4.6 An ordered list with an alternative numbering style and starting number.

[image: Image]

As with the type attribute, you can change the value of an entry’s number at any point in a list. You do so by using the value attribute in the tag. Assigning a value in an tag restarts numbering in the list starting with the affected entry.

Suppose that you wanted the last three items in a list of ingredients to be 10, 11, and 12 rather than 6, 7, and 8. You can reset the numbering at Eggs using the value attribute, as follows:

<p>Cheesecake ingredients:</p>
<ol type="I">
Quark Cheese
Honey
Cocoa
Vanilla Extract
Flour
<li value="10">Eggs
Walnuts
Margarine

Note

In this section’s examples, all the attribute values are enclosed in quotation marks. Most web browsers don’t require you to use quotation marks this way, but XHTML 1.0 does.

Unordered Lists

In unordered lists, the elements can appear in any order. An unordered list looks just like an ordered list in HTML except that the list is created by using ... tags rather than ol. The elements of the list are placed within tags, just as with ordered lists.

Browsers usually format unordered lists by inserting bullets or some other symbol; Lynx, a text browser, inserts an asterisk (*).

The following input and output example shows an unordered list. Figure 4.7 shows the results in a browser.

Input

<p>Things I like to do in the morning:</p>

Drink a cup of coffee
Watch the sunrise
Listen to the birds sing
Hear the wind rustling through the trees
Curse the construction noises for spoiling the peaceful mood

Output

Figure 4.7 An unordered list.

[image: Image]

Customizing Unordered Lists

As with ordered lists, unordered lists can be customized with HTML 3.2 attributes. (These are also deprecated in HTML 4.01.) By default, most browsers, including Netscape and Internet Explorer, use bullets to delineate entries on unordered lists. Text browsers such as Lynx generally opt for an asterisk.

If you use the type attribute in the tag, some browsers can display other types of markers. According to the HTML 3.2 specification, the type attribute can take three possible values:

• "disc"—A disc or bullet; this style is the default.

• "square"—Obviously, a square rather than a disc.

• "circle"—As compared with the disc, which most browsers render as a filled circle, this value should generate an unfilled circle.

In the following input and output example, you see a comparison of these three types as rendered in a browser (see Figure 4.8).

Input

<ul type="disc">
 DAT - Digital Audio Tapes
 CD - Compact Discs
 Cassettes

<ul type="square">
 DAT - Digital Audio Tapes
 CD - Compact Discs

 Cassettes

<ul type="circle">
 DAT - Digital Audio Tapes
 CD - Compact Discs
 Cassettes

Output

Figure 4.8 Unordered lists with different bullet types.

[image: Image]

Just as you can change the numbering scheme in the middle of an ordered list, you can change the type of bullet midstream in a list by using the type attribute in the tag. Again, this attribute is deprecated in HTML 4.01.

An alternative approach is to use style declarations to specify the bullet type for a list or list item. The property to set is list-style-type. To change the style from disc (the default) to square, you would use the following tag:

<ol style="list-style-type: square">

The list-style-type property is also used to control the numbering style used for ordered lists. The valid values are disc, circle, square, decimal, lower-roman, upper-roman, lower-alpha, upper-alpha, and none. If you set it to none, no bullet or numbering will be shown for the list.

You can also alter this property for individual items in a list. For example, you could create a list like this:

<ol style="list-style-type: circle">
 <li style="list-style-type: square">One
 <li style="list-style-type: disc">Two
 Three

There are a number of other properties associated with lists. The list-style-type property simply provides an alternative to the deprecated type attribute. With CSS, you can go much further. For example, using the white-space property, you can define how white space is handled when lists are rendered. By default, a line break follows every list item.

You can change that to pre, which prints the text exactly as it is formatted in the source, or nowrap, which leaves out the line breaks.

If you don’t like any of the bullet styles used in unordered lists, you can substitute an image of your own choosing in place of them. To do so, use the list-style-image property. By setting this property, you can use an image of your choosing for the bullets in your list. Here’s an example:

<ul style="list-style-image: url(/bullet.gif)">
 Example

Don’t worry much about what this all means right now. I’ll discuss images later in Lesson 7, “Adding Images, Color, and Backgrounds.” Right now, all you need to know is that the URL in parentheses should point to the image you want to use.

As you’ve seen in the screenshots so far, when items are formatted in a list and the list item spans more than one line, the lines of text that follow the first are aligned with the beginning of the text on the first line. If you prefer that they begin at the position of the bullet or list number, use the list-style-position property:

<ul style="list-style-position: inside">
 Example

The default value is outside, and the only alternative is inside. Finally, if you want to modify several list-related properties at once, you can simply use the list-style property. You can specify three values for list-style: the list style type, the list style position, and the URL of the image to be used as the bullet style. This property is just a shortcut for use if you want to manipulate several of the list-related properties at once. Here’s an example:

<ul style="list-style: circle inside URL(/bullet.gif)">
 Example

Bear in mind that not all browsers support the manipulation of these properties—in particular, older browsers almost certainly don’t.

Glossary Lists

Glossary lists are slightly different from other lists. Each list item in a glossary list has two parts:

• A term

• The term’s definition

Each part of the glossary list has its own tag: <dt> for the term (definition term), and <dd> for its definition (definition definition). <dt> and <dd> usually occur in pairs, although most browsers can handle single terms or definitions. The entire glossary list is indicated by the tags <dl>...</dl> (definition list).

The following is a glossary list example with a set of herbs and descriptions of how they grow:

<dl>
<dt>Basil</dt>
<dd>Annual. Can grow four feet high; the scent of its tiny white
flowers is heavenly</dd>
<dt>Oregano</dt>
<dd>Perennial. Sends out underground runners and is difficult
to get rid of once established.</dd>
<dt>Coriander</dt>
<dd>Annual. Also called cilantro, coriander likes cooler
weather of spring and fall.</dd>
</dl>

Glossary lists usually are formatted in browsers with the terms and definitions on separate lines, and the left margins of the definitions are indented.

You don’t have to use glossary lists for terms and definitions, of course. You can use them anywhere that the same sort of list is needed. Here’s an example:

<dl>
<dt>Macbeth</dt>
<dd>I'll go no more. I am afraid to think of
what I have done; look on't again I dare not.</dd>
<dt>Lady Macbeth</dt>
<dd>Infirm of purpose! Give me the daggers.
The sleeping and the dead are as but pictures. 'Tis the eye
if childhood that fears a painted devil. If he do bleed, I'll
gild the faces if the grooms withal, for it must seem their
guilt. (Exit. Knocking within)</dd>
<dt>Macbeth</dt>
<dd>Whence is that knocking? How is't wit me when
every noise apalls me? What hands are here? Ha! They pluck out
mine eyes! Will all Neptune's ocean wash this blood clean from
my hand? No. This my hand will rather the multitudinous seas
incarnadine, making the green one red. (Enter Lady Macbeth)</dd>
<dt>Lady Macbeth</dt>
<dd>My hands are of your color, but I shame to
wear a heart so white.</dd>
</dl>

The following input and output example shows how a glossary list is formatted in a browser (see Figure 4.9).

Input

<dl>
<dt>Basil</dt>
<dd>Annual. Can grow four feet high; the scent
of its tiny white flowers is heavenly.</dd>
<dt>Oregano</dt>
<dd>Perennial. Sends out underground runners
and is difficult to get rid of once established.</dd>
<dt>Coriander</dt>
<dd>Annual. Also called cilantro, coriander
likes cooler weather of spring and fall.</dd>
</dl>

Output

Figure 4.9 A glossary list.

[image: Image]

Nesting Lists

What happens if you put a list inside another list? Nesting lists is fine as far as HTML is concerned; just put the entire list structure inside another list as one of its elements. The nested list just becomes another element of the first list, and it’s indented from the rest of the list. Lists like this work especially well for menu-like entities in which you want to show hierarchy (for example, in tables of contents) or as outlines.

Indenting nested lists in HTML code itself helps show their relationship to the final layout:

 WWW
 Organization
 Beginning HTML

 What HTML is
 How to Write HTML
 Doc structure
 Headings
 Paragraphs
 Comments

Links
More HTML

Many browsers format nested ordered lists and nested unordered lists differently from their enclosing lists. They might, for example, use a symbol other than a bullet for a nested list, or number the inner list with letters (a, b, c) rather than numbers. Don’t assume that this will be the case, however, and refer back to “section 8, subsection b” in your text because you can’t determine what the exact formatting will be in the final output. If you do need to be sure which symbols or numbering scheme will be used for a list, specify a style using CSS.

The following input and output example shows a nested list and how it appears in a browser (see Figure 4.10).

Input

<h1>Peppers</h1>

Bell
Chile

 Serrano
 Jalapeno
 Habanero
 Anaheim

Szechuan
Cayenne

Output

Figure 4.10 Nested lists.

[image: Image]

[image: Image]

Comments

You can put comments into HTML pages to describe the page itself or to provide some kind of indication of the status of the page. Some source code control programs store the page status in comments, for example. Text in comments is ignored when the HTML file is parsed; comments don’t ever show up onscreen—that’s why they’re comments. Comments look like the following:

<!-- This is a comment -->

Here are some examples:

<!-- Rewrite this section with less humor -->
<!-- Neil helped with this section -->
<!-- Go Tigers! -->

Users can view your comments using the View Source functionality in their browsers, so don’t put anything in comments that you don’t want them to see.

Task: Exercise 4.1: Creating a Real HTML Page

At this point, you know enough to get started creating simple HTML pages. You understand what HTML is, you’ve been introduced to a handful of tags, and you’ve even opened an HTML file in your browser. You haven’t created any links yet, but you’ll get to that soon enough, in tomorrow’s lesson.

This exercise shows you how to create an HTML file that uses the tags you’ve learned about up to this point. It’ll give you a feel for what the tags look like when they’re displayed onscreen and for the sorts of typical mistakes you’re going to make. (Everyone makes them, and that’s why using an HTML editor that does the typing for you is often helpful. The editor doesn’t forget the closing tags, leave off the slash, or misspell the tag itself.)

So, create a simple example in your text editor. Your example doesn’t have to say much of anything; in fact, all it needs to include are the structure tags, a title, a couple of headings, and a paragraph or two. Here’s an example:

Input

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/transitional.dtd">
<html>
<head>
<title>Camembert Incorporated</title>
</head>
<body>
<h1>Camembert Incorporated</h1>
<p>"Many's the long night I dreamed of cheese -- toasted, mostly."
-- Robert Louis Stevenson</p>
<h2>What We Do</h2>
<p>We make cheese. Lots of cheese; more than eight tons of cheese
a year.</p>
<h2>Why We Do It</h2>
<p>We are paid an awful lot of money by people who like cheese.
So we make more.</p>
<h2>Our Favorite Cheeses</h2>

Brie
Havarti
Camembert
Mozzarella

</body>
</html>

Save the example to an HTML file, open it in your browser, and see how it came out.

If you have access to another browser on your computer or, even better, one on a different kind of computer, I highly recommend opening the same HTML file there so that you can see the differences in appearance between browsers. Sometimes the differences can surprise you; lines that looked fine in one browser might look strange in another browser.

Figure 4.11 shows what the cheese factory example looks like.

Output

Figure 4.11 The cheese factory example.

[image: Image]

Summary

HTML, a text-only markup language used to describe hypertext pages on the World Wide Web, describes the structure of a page, not its appearance.

Today, you learned what HTML is and how to write and preview simple HTML files. You also learned about the HTML tags shown in Table 4.1, and the CSS properties shown in Table 4.2.

Table 4.1 HTML Tags from Lesson 4

[image: Image]

[image: Image]

Table 4.2 CSS Properties from Lesson 4

[image: Image]

Workshop

You’ve learned a lot today, and the following workshop will help you remember some of the most important points. I’ve anticipated some of the questions you might have in the first section of the workshop.

Q&A

Q In some web pages, I’ve noticed that the page structure tags (<html>, <head>, <body>) aren’t used. Do I really need to include them if pages work just fine without them?

A Most browsers handle plain HTML without the page structure tags. The XHTML 1.0 recommendation requires that these tags appear in your pages. It’s a good idea to get into the habit of using them now. Including the tags allows your pages to be read by more general SGML tools and to take advantage of features of future browsers. And, using these tags is the correct thing to do if you want your pages to conform to true HTML format.

Q My glossaries came out formatted really strangely! The terms are indented farther in than the definitions!

A Did you mix up the <dd> and <dt> tags? The <dt> tag is always used first (the definition term), and the <dd> follows (the definition). I mix them up all the time. There are too many d tags in glossary lists.

Q I’ve seen HTML files that use outside a list structure, alone on the page, like this:

And then the duck said, "put it on my bill"

A Most browsers at least accept this tag outside a list tag and format it either as a simple paragraph or as a nonindented bulleted item. According to the true HTML specification, however, using an outside a list tag is illegal, so good HTML pages shouldn’t do this. Enclosing list items within list tags is also required by the XHTML recommendation. Always put your list items inside lists where they belong.

Quiz

1. What three HTML tags are used to describe the overall structure of a web page, and what do each of them define?

2. Where does the <title> tag go, and what is it used for?

3. How many different levels of headings does HTML support? What are their tags?

4. Why is it a good idea to use two-sided paragraph tags, even though the closing tag </p> is optional in HTML?

5. What two list types have been deprecated? What can you use in place of the deprecated list types?

Quiz Answers

1. The <html> tag indicates that the file is in the HTML language. The <head> tag specifies that the lines within the beginning and ending points of the tag are the prologue to the rest of the file. The <body> tag encloses the remainder of your HTML page (text, links, pictures, and so on).

2. The <title> tag is used to indicate the title of a web page in a browser’s bookmarks, hotlist program, or other programs that catalog web pages. This tag always goes inside the <head> tags.

3. HTML supports six levels of headings. Their tags are <h1 .. /h1> through <h6 .. /h6>.

4. The closing </p> tag becomes important when aligning text to the left, right, or center of a page (text alignment is discussed in Lesson 6, “Formatting Text with HTML and CSS”). Closing tags also are required for XHTML 1.0.

5. The <menu> and <dir> list types have been deprecated in favor of using bulleted or unordered lists, .

Exercises

1. Using the Camembert Incorporated page as an example, create a page that briefly describes topics that you would like to cover on your own website. You’ll use this page to learn how to create your own links tomorrow.

2. Create a second page that provides further information about one of the topics you listed in the first exercise. Include a couple of subheadings (such as those shown in Figure 4.2). If you feel really adventurous, complete the page’s content and include lists where you think they enhance the page. This exercise will also help prepare you for tomorrow’s lesson.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/html/graphics/15fig02.jpg
Uavascript Application]

Netscape Navigator 4+

&S

OEBPS/html/graphics/21fig09.jpg
866, Sada's Weblon» Macies Bivaing — WoedPrass

st 3 s ey S WS, Oce e you o et

P version oescrpion Acion

st checks yourcommrts st the At v sece 6
ey I s o You e s Wordres cam AP eyt st S
et 114 Senie Yo ca e h st oche Gndr Mg s e
Sl delts o1 spim e 15 oy Hat . halHapton and
i) Gt o with e i By b ot
045 5 ot st g syl th e nd entusas of an e
Genatan i d o it word 5 o ol by Lo

Heovaly 15 Armiong el Dl When sty il rndom st i rom Actate
oDyt ppe o oy e e on e pigt. it
ineg.

oty 22 ST L s B 8 s RS PP

17 On-dmand bscku of your Wodbessdtsase. B ot el e

ks

W someing gcs wiongwith lin ad you o' s Wordress, et resme
eonientphepins drecon snd il e stomacl s

Get More Plugins

Youcon i sdtions g for your st n he Wordvess g dcton.To sl loi you gy
At e 1o ion h g e oy vp-content 7o Grecony One 3 s u

OEBPS/html/graphics/06fig02.jpg
866 Physical Styles =

In Dante's Inferno, malaboge was the cighth circle of hell, and held the malicious
and fraudulent.

All entries must be received by September 26, 1999.
Type 1px -Pbizch my€ile. txt to print that file.
Sign your name in the spot marked Sign Here:

People who wear orange shirts and plaid pants heve-ne-taste are
fashion-challenged.

RCP floor mats give you big savings over the competition!
‘Then, from the comer of the room, he heard a tiny voice .

In heavy trading today. Consolidated Orange Trucking rose !/, points on volume
of 1,457,900 shares.

Done

OEBPS/html/graphics/16fig05.jpg
866 Planning Your Garden o
Planning Your Garden

Flowers bloomin many diffrentcolors and at different times of the season. Because of this, s always 8
200d idea (0 plan your garden before you put ashovel o the ground. This allows you 10 design your garden
o achieve excellent color balance and appearance throughou th temperat scason.

How to Make the Plan

There are many ways you can plan your garden. Here ae some ideas:

R
Q. e it st oo st s s i
D Baivanein: Vo s visualize you garden incoor,
e ifren soorpictures o plats that you ke from gardening ‘Make cutouts
G e prym o e o iy g
« e s ool
+ If you have a computer, use landscaping software.
‘o Many landscaping programs allows you to plan your garden in three dimensions.
i S e e e gl
i=

o BRtvanag:Toe i coso s progra,

OEBPS/html/graphics/07fig20.jpg
A polygonal region

&

A circular region—t

s TOP PICKS

A rectangular region

OEBPS/html/graphics/14fig02.jpg
Parent Window - Red

Blue Page

Yellow Page

e Yellow Page

‘This is the first target page. Is target s yellow_page.

Done

OEBPS/html/graphics/08fig24.jpg
This first cell spans two
columns and two rows

Alternator

Limit | A3 of new belt

Models without AC | 10mm | 5-7mm

Models with AC 12mm | 6-8mm

6006 Service Data S
Drive Belt Deflection
Used Belt Deflection | g
deflection

Done

Power Steering Oil Pump 125mm | 7.9mm

OEBPS/html/graphics/17fig05.jpg
Rosults for htp:iwww.digg.com! =

Ganers ausity

9 Tis page complies i o f e automatccheckpots of e Sction 508 Accesiily Gudles
Hoveve, | oo notcomply wih il o th manulchackpis, a requires manual veifcation

Automatc Chackpoits Manua Chockpeints
s Erors insnces Staus Wamings Insinces
Sectonsos /. o o v o »

Section 518 Checkpoints

@ warnings
Paragraph Instances Line Numbers

& lyouusocolrtocomey nfomaton, 18 55,55, 64,81, 9, 115 132,149, 160
183200, 217 234, 29,208, 285,
oresried saterway. 302,354

& sty shoss ro gnredorscppores
st 0l caces e S oo ang

OEBPS/html/graphics/03fig03.jpg
san francisco bay area» « s e e ooy

postto classifieds_ COmmunity sen housing creen
actitos lostelour s/ housi

by sbsrplons s icars e st
chideare nowseviows aubiels / amporary

 searchralgslist_ | goversl poilics housing wanted

[wows s heusigawan
pets Voluntoers vacalion rntals

community <] > | overts classes paking/stoage

office commercial

personals sisio) oal statofor sl
sticly platonic

women seok women for sale ezses)
women sesking men barter aulo parts
men sesking women bikes _babyskids
men seoking men boats carsvtrcks
mise romance books _cs/ivdihs

Jobs
accouning finance
adrin/ offco

arch enginoering
art/ moda / dosign
biotech / scionco.
business / mgmt
customer sanvico
educaton teaching
govemment

human rosources.
intemat ongineering
logai / parslogal
marketing / pe/ ad
medcal/ healh
nonproft sector

yars:

OEBPS/html/graphics/11fig10.jpg
866 Apollo Multimedia Archive =7

Apollo 17 Videos

Astronauts plcing the flag on the Moon

)
[

Apple QuicTime s requied t view thismovi. (G iy

OEBPS/html/graphics/06fig17.jpg
866 The Bookworm Bookshop

About the Bookworm Bookshop

Since 1933, the Bookworm Bookshop has offered rare and hard-to-find titles.
for the disceming reader. The Bookworm offers:

« Friendly, knowledgeable, and courteous help m

« Free coffee and juice for our customers

« A welllt reading room 5o you can "ty before you buy"

« Four fricndly cats: Esmerelda, Catherine, Dulcinea and Beatrice
Our hours are 10am to 9pm weckdays, noon to 7 on weekends.

Back to Contents | Back to Top

>

Done

OEBPS/html/graphics/01fig04.jpg
&3 Sams Publising - WicrosoftInternet Explorer

Q- O 1@ P oo @

auekLinks

[y —
S ot o et
Lo acoma st
e ot

fry

Pramstens
Ussciias
CoamerSace
=ity

o
i

OEBPS/html/graphics/06fig03.jpg
866 Text Styles with CSS
Here is some underlined text.

Here is some Overlined text.

Here is some line-through-text.

Here is some blinking text.

Here's some italicized text.

Here’s some obligue text (which may look like regular italics in your browser).
Here’s some bold text.

Here’s some bolder text.

Here’s some lighter text.

Here’s some bolder text.

This is monospaced text.

‘Trars TexT USEs SMALL CAPS.

e

OEBPS/html/graphics/07fig21.jpg
(276,19)
(229I,86) (332,19)

TOP PICKS

(263.94)(333,94)

OEBPS/html/graphics/07fig12.jpg
uuuuuuuuuuuuuuuuuuuu

OEBPS/html/graphics/10fig17.jpg
© 606 FormExample [=)

Oatmeal Varieties.

Apple Cinnamon ¢
Nutty Crunch ©
Brown Sugar ¢

o

OEBPS/html/graphics/07fig11.jpg
Using Images as Links

S

Butterflies

Butterflies are delicate and beautiful
creatures, but they don't begin life Jooking
this way. They start out as caterpillars,
crawling on the ground and in trees, eating
leaves and plants. Soon, they build cocoons
around themselves, and go through a
metamorphosis. When they emerge, we see
the pretty flying insects with delicate and
colorful wings that we are so fond of.

LI

lUp to Index.

OEBPS/html/graphics/11fig02.jpg
866

Apollo Multimedia Archive

Apollo 17 Videos

‘Astronauts placing the flag on the Moon

QuickTime [2.75Mb]

MPEG [245Mb]

AVI[3.11Mb)

OEBPS/html/graphics/10fig13.jpg
866 Form Example

Please pick a travel destination:

o

OEBPS/html/graphics/14fig03.jpg
666 Parent Window - Red

Parent Window - Red

Open the Yellow Page in a new window.
Open the Blue Page in a new window.

Replace the yellow page with the Green Page.

Boce

OEBPS/html/graphics/09fig08.jpg
8066 CSS Example

Outer.

Friends, Romans, countrymen, lend me your ears;
T come to bury Caesar, not to praise him.

The evil that men do lives after them;

The good is oft inerred with their bones;

Solet it be with Cacsar. The noble Brutus

Done

OEBPS/html/graphics/02fig08.jpg
Home

OEBPS/html/graphics/04fig02.jpg
866 HTML Headings

Mythology Through the Ages

Common Mythological Themes

Earliest Known Myths
Origins of Mythology
Mesopotamian Mythology

Egyptian Mythology

The Story of Isis and Osiris

Horus and Set: The Battle of Good vs. Evil
The Twelve Hours of the Underworld

The River Styx

History in Myth

Done

OEBPS/html/graphics/14fig12.jpg
I'm Away from My Desk, because

OEBPS/html/graphics/16fig02.jpg
8686 fasu fo s/ (esos saxs publishiop. comyindes. aspilvial S WAC Madup Xalidatng, o
WOt e Valoator VAL SUppO s S0 I MIAKGN. %

This page is not Valid XHTML 1.0 Transitional l

Bolow are e results ofchecking s documentfor XL well-formecnss and valcy.

1. K8 Line 1 column 517 hero e no atibute "xmins".
ettty Loenetork” satnse* <fors sethadetgost”

You s e h sttt sk i your oot bt 1o icumort 10 yu wo g
et g it i e o T s 1 oo e by oo a0 6 1
e g & oot ki a0 Yoot e Yt
et o Uk gk Wiada - by Lo v sy tans i 5
oG 13 Ly a5 iy G 10 achew h s et e

s ey i el 1 coman s it suppcsd s o cumont 10 you e

S il e P 1 upsotod SRS o ch, $00 7 et
ey e oo

How o i chack e paingand ca o th demant s atiut, (amoriar AL s 1
e B e i i o S e 58

ctioont > et

2.\ Lino 7column 56 thors s no atibute "xm:space”.

<forn nethoseget action/searc/index.asp” alispacen preserve's

-

OEBPS/html/graphics/07fig19.jpg

OEBPS/html/graphics/16fig01.jpg
Joos Nows Docs Hep&FAQ Foeded

Fallod vaidaton, 26 orors
e e —
: uts et oo El

XHTML1.0
* Trnsitonal

]

[wect oy El

rShowSoucs - ShowOuine i o e corn 5
Sealoue [: ShowPaeTreo I .noatbutes e
I~ Valdato aror pages. I~ Varbose Ouput

Note:The Validator XL supporthas som lmiations.

OEBPS/html/graphics/07fig22.jpg
(0.0) Center 1121 79)

| 2

TOP PIC

Radius of circle=66 pixels

OEBPS/html/graphics/07fig25.jpg
Circle

Rectangle

Rectangle Polygon

OEBPS/html/graphics/10fig19.jpg
© O O Style Sheet Example
Default: [value

Styled:

value

Dowe.

OEBPS/html/graphics/21fig13.jpg

OEBPS/html/graphics/17fig04.jpg
The Halloween House of Terror!!

Voted the most fightening haunted house three yoars in row, the
provides the ulimate in Halloween thils. Over 20 rooms of hrills and excitement to make your
blood run cold and your hair sand on endl

Donittake our word or .. preview some images of what awaits!

Watch out for Esmercida.
You never know wha she
has in her cauidron.

OEBPS/html/graphics/08fig07.jpg
866 Vital Statistics. [=)

[Name [Alson __|[Tom _|[Susan
[Height BT 05T

[Weight 140 [165__ o7

|

Eye Color _[Bluc [Blie__[Brown

OEBPS/html/graphics/08fig11.jpg
866

Vital Statistics.
Vital Statistics

Name

[Height

[Weight

[Eye Color

e

OEBPS/html/graphics/09fig14.jpg
666 CSS Example

‘The absence of romance in my history will,
fear, detract somewhat from itsinterest; but f it
be judged useful by those inquirers who desire:
an exact knowledge of the past as an aid to the
interpretation of the future, which in the course:
of human things must resemble if it does not
reflect it I shall be content. In fine, T have
‘witten my work, not as an essay which is (0
‘win the applause of the moment, but as a
possession for all time.

Do

‘The absence of romance in
‘my history will, I fear,
detract somewhat from its
interest; butif it be judged
useful by those inquirers
‘who desire an exact
knowledge of the past as
an aid o the interpretation
of the future, which in the
course of human things.
‘must resemble if it does not
reflect it, I shall be content.

‘The absence of romance in
‘my history will, I fear,
detract somewhat from its
ingerst- hut F it he indord

OEBPS/html/graphics/16fig15.jpg
666 Modified Text Links

Fifth International Ostrich Owners' Conference

‘The fifth Intermational Ostrich Owners Conference will begin Monday, October 1,

‘and continue until noon on Friday, October 5. The following events are planned:

Choose any of the following links for further descriptions of the scheduled events.

Wed. Oct 3 Panol Di
birds of a feather) aroups

Demonstrations
Developer sessions

I T e o e e e T S [T e

o

OEBPS/html/graphics/11fig04.jpg
866

Family Multimedia Archive

Images o view itina larer sz

Nephew
openinga

Mother
holding
chid

House inth

OEBPS/html/graphics/16fig08.jpg
866 Wrong Use of Headings =7
Afier you prepare the system, you can instal the board:

1. Slide the board into place while guiding th interface through th slot n the back of the chassis.
2. Mate the pins on the board with the socke on the chassis wall.

3. Press down firmly to sea the board.

4 Install the anchoring screws (0 preven the board from coming loose.

NOTE: Do not install the board with the plastic wrapping still covering it. Your
‘board may not operate properly under these conditions.

OEBPS/html/graphics/10fig01.jpg
Please Log In

Password: |

Logln

Done

OEBPS/html/graphics/09fig18.jpg
XXC) CSS Example [=)

9.0.8
mlwv‘mmanmmmyhmrywdl,lfur,dwmm
interest; but i it be judged useful by those inquirers who dcs:d foretione

of the past as an aid to the interpretation of the future, which
things must resemble if it does not reflect i, I shall be content.

‘The absence of romance in my history will, I fear, detract somewhat from its
interest; but i it be judged useful by those inquirers who desire an exact knowledge
of the past as an aid t0 the interpretation of the future, which in the course of human
things must resemble if it does not reflect t, I shall be content. In fine, I have written

my work, not as an essay which is to win the applause of the moment, but as a
| ‘Bottom left comer. Botom right comner.

Done:

OEBPS/html/graphics/18fig04.jpg
Supsrfagas: Yo Eages A Mhhe Pages

superpz

i | s | raiowrias | ionins | e | commacona | oo

I I —
o hbin oSt _——n P

s

OEBPS/html/graphics/09fig22.jpg
866 Service Data [=)
Drive Belt Deflection
Used Belt Deflection | go;
i deflection
Adjust
Limit | poaction | of new belt

Models without AC | 10mm | 5-7mm

Alternator 57mm
Models with AC | 12mm | 6-8mm

Power Steering Oil Pump 125mm | 79mm | 6-8mm

Done.

OEBPS/html/graphics/10fig16.jpg
866 Form Example [=)

‘Who is your favorite NFL Quarterback?

o

OEBPS/html/graphics/07fig23.jpg
(0,0) Top Left (342,19)

a

TOP PICKS

Bottom right (440,318)

OEBPS/html/graphics/16fig03.jpg
L) uessik fo hexps/ fnove 3. 0o/ NOC Mackup Nalkdstor,

is Page Is Valid XHTML 1.0 Strict!

TpOITheDay: Chooso URs wisaly

“The document located at <t 3.0rgé>was chacked and found 0 bs valid KHTML 10
‘Stic This moans hat e asourcain quoston dentfed et as "XHTML 1.0 St and that
‘wo succossull portomed a fornalvalidation using an SGLor XML Parsor (daponding on
the markup language used).

VL ST showyoureadrs it you e en o caro o creas an rrpordie
Web page, you may display i con on any page that vaidtes. Hee s the
HTML you could uso 5 add tison o your Wob pago:

netp:slidator a3 org/checkauri-referer<
SrCahR: e 3 or Teont /vatia ptatier
AT o SRR R W atheren e/

</p>

you ke, you can download a copy ofthis imago (n PNG or GF orma) o keap inyourlocal
‘wob dirctory,and chango the HTML agmont above f eforonce your local imago rahor
than the one on tisserver,

you uso CSS n your document, you should also check i or valiiy using the WAC CSS
Vaiidaton Seric.

OEBPS/html/graphics/03fig02.jpg
866 My Sample HTML page

This is an HTML Page

Done.

OEBPS/html/graphics/10fig14.jpg
866 Form Example

Indiana
Fi
Please pick a travel destination: | Timbuktu [

o

OEBPS/html/graphics/10fig05.jpg
866 Form Example

Enter your password:

o

OEBPS/html/graphics/21fig12.jpg
| Coppermine Photo Gallery

Coppsrnina inatafiation.

v e i G toton e o7 e T e

Il cry st e aecry whor you pessed copprmin)
S, e Vo 5 e o o

It cry (st e ectry whsr you pessedCopprmin)
e e s s i ok P o g

e srrpc drectay ocatedin e s irctry o your srvr) e
i St st uos. s yur 17 o e 2 e o

et dractoryGscte n h s recoryonyou serer) shvidve
e T s o vy B s s e

T

ol

OEBPS/html/graphics/09fig17.jpg
866 CSS Example [=)

in my history will I fear, defract sor
dged useiul by those inquirers who desird TP FEht comer.
o the interpretation of the future, which
mmgsmuummhlcn{udoesnmmﬂmm I shall be content.

‘The absence of romance in my history will, I fear, detract somewhat from its
interest; but i it be judged useful by those inquirers who desire an exact knowledge
of the past as an aid t0 the interpretation of the future, which in the course of human
things must resemble if it does not reflect t, I shall be content. In fine, I have written

my work, not as an essay which is to win the applause of the moment, but as a
| ‘Bottom left comer. Botom right comner.

Done:

OEBPS/html/graphics/16fig19.jpg
666 Implicit Navigation

‘Welcome to Foozle Industries, Inc.

Keeping the world warm.

What's New at Foozle?
Company Overview
Our Products

Product Support

s

OEBPS/html/graphics/21fig03.jpg
L uAuthas frofia | Profils | Centrol Pacel | Typefed, =]

o e T e o B e

Author profilefor Rafe.

e Your Photegraph
B —
e 1 e 5 e ity
-
B
sornicon
e [T]
e [R5

T

OEBPS/html/graphics/14fig01.jpg
The Rainy Day Distractions Home Page o

@ny Day
jsiractons

Rainy Day Mistractions
Feslinglost?

his hlp pag s what thos navigaion cons ovr ter i h et ane can
O s Lok youl o w4y way o 7o
ing ot Exploer of Netsape Communiotor, extbox 4ppars o emind
YO0t h o T ht o Bover YO Touk ovr

Hame | sl afo Seash Top Fies Links Cool | Musis | Tool | Chat

OEBPS/html/graphics/14fig06.jpg
866 Green Page

Green Page

‘This is the third target page. Its target i yellow_page. It
should replace the yellow page in the browser.

Boce

OEBPS/html/graphics/07fig13.jpg
866 Motorcycle Maintenance: Removing Spark Plugs

Removing Spark Plugs

(include some info about spark plugs here)

S

OEBPS/html/graphics/10fig07.jpg
Form Example

Select a color:
¢ Red

¢ Blue

€ Green

o

OEBPS/html/graphics/03fig04.jpg
2t

<rra
<tee

<ctes<ta colapan

S

<td valign-top bacolor='#dddddd" align-center:
ZabTe collspacing=s wideh='1001"
<colgroup: e
< aignconters

OEBPS/html/graphics/21fig02.jpg
066 et abico

Test Weblog

This s test post

P

OEBPS/html/graphics/16fig10.jpg
Grouping Information Visually

Chiroptera
‘Winged mammals (that s, bats) which include the following families:
‘Subspecies Representative Animals
Phylosomidac Leaf-nosed and hog:nosed bats
Vespertlionidac Plain-nosed bat, including brown bats
Molossidac Free-Giled and mastfbats
Carnivora

‘Meat-cating mammals, including the following familes:

Sthsnecies

Renresentative Animals
=

I

OEBPS/html/graphics/04fig10.jpg
Nested Lists.

Peppers

« Bell
« Chile
o Semrano
o Jalapeno
o Habanero
o Anaheim
« Szechuan
« Cayenne

T

OEBPS/html/graphics/07fig09.jpg
000 Line Breaks and CLEAR =)

Mystery Tulip Murderer
Strikes

Someone. or something. is kiling the tulips of New South Haverford. Virginia.
Residens of this small town are shocked and dismayed by the senseless.
vandalism that has struck their tiny town.

New South Haverford is known for its extravagant displays of tulips in the
springtime, and a good portion of is tourist trade relics on the people who come
from as far as New Hampshire to see what has been estimated as up to two
hundred thousand tulips that bloom in April and May.

Or atleast the tourists had been flocking to New South Haverford until last
week, when over the course of three days the flower of cach and every tlip in
the town was neatly clipped off while the town slept.

"It started at the south end of town," said Augustin Frouf, a retired ladder-maker |4/

| who has personally planted over five hundred pink lilv-flowered tulivs. "Thev
Done]

OEBPS/html/graphics/08fig17.jpg
866 Horizontal and Vertical Alignment

HORIZONTAL
ALIGNMENT et Cenpe Riext

‘Horizontal

alignment

i d cé cé
P
the left, center,

or right of the
cell.

'VERTICAL
AVICNMENT Top Middle Bottom

Vertical

alignment

properties align

the contents of

the cell to the

top, middle, or

botiom of e d
cell.

Done

OEBPS/html/graphics/07fig15.jpg
Motorcycle Maintenance: Removing Spark Plugs

Removing Spark Plugs

(include some info a

ibout spark plugs here)

)

LI

S

OEBPS/html/graphics/08fig02.jpg
A Basic Table

OEBPS/html/graphics/09fig09.jpg
€] ¢SS Example - Microsoft Internet Explorer
Fie Edt View Fovortes Tods _Hep

Friends, Romans, countrymen, lend me your cars;
1 come to bury Caesar, not o praise him

‘The evil that men do lives aftr them;

‘The good s oft interred with their bones;
Soletit be with Caesar. The noble Brutus

| | R @ mntemet

OEBPS/html/graphics/17fig03.jpg
666
The Hallowsen
House of
Terror

Home

Voted the most fightaning haunted houso throo yoars n a row, the
Hallowsen Housse of Torror providos the ltmae in Hallowoen tiils.
‘Over 20 rooms o s and excitement o make your blood run cold and
your hairstand on end!

Donttake ourword for ... proview some images of what awaits!

OEBPS/html/graphics/06fig13.jpg
866 Text Alignment o

Northridge Paints, Inc.
‘We don’t just paint the town red.
Serendipity Products
Who We Are
What We Do

o

OEBPS/html/graphics/16fig25.jpg

OEBPS/html/graphics/06fig09.jpg
Horizontal Rules Without Shading

NorthWestern Video

Presents

OEBPS/html/graphics/06fig06.jpg
866 Horizontal Rules

To Do on Friday

« Do laundry
« Send FedEx with pictures
« Have lunch with Mollie

« Read Email
« Setup Ethernet

Dons.

OEBPS/html/graphics/14fig05.jpg
866 Blue Page

Blue Page

‘This is the second target page. Its target s blue_page.

Bosa

OEBPS/html/graphics/07fig25b.jpg

OEBPS/html/graphics/16fig11.jpg
866 Bad Links

Some stff I've written in the last couple of months:

Done.

OEBPS/html/graphics/09fig05.jpg
866 CSS Example

Friends, Romans, countrymen, lend me your
cars;

T come to bury Caesar, not to praise him.
The evil that men do lives after them;

‘The good is oft interred with their bones;
So letit be with Caesar. The noble Brutus

Done.

OEBPS/html/graphics/09fig10.jpg
666 CSS Example [=)

‘The absence of romance in
my history will, I fear,
detract somewhat from its
interest; but i it be judged
useful by those inguirers
who desire an exact
knowledge of the past as an
aid to the interpretation of
the future, which in the
‘course of human things
must resemble if it does not
reflect it, shall be content.

‘The absence of romance in my history will, I fear, detract somewhat from its interest;
butif it be judged useful by those inquirers who desire an exact knowledge of the

‘past as an aid to the interpretation of the future, which in the course of human things |
‘must resemble if it does not reflect it, shall be content. In fine, T have writien my

‘work, not s an essay which is to win the applause of the moment, but as a v
D

OEBPS/html/graphics/15fig01.jpg
Background col

Spam

Another New Heading

OEBPS/html/graphics/09fig15.jpg
866 CSS Example.

‘The absence of romance in my history wil, I fear, detract somewhat from its
interest; but if it be judged useful by those inquirers who desire an exact
Knowled; rpretation of the future, which in the

‘The absence of romance.
in my history will, I fear,
detract somewhat from its
interest; but f it be judged
useful by those inguirers.
‘who desire an exact
knowledge of the pastas
an aid to the interpretation
of the future, which in the
course of human things

must resemble if it does
Done:

it does not reflect it, I shall be content.

=

OEBPS/html/graphics/09fig16.jpg
866 CSS Example.

‘The absence of romance in my history will, I fear, detract somewhat from its
interest; but if it be judged useful by those inquirers who desire an exact
rpretation of the future, which in the
Eneratiiengemésoresasble if it docs not reflect it, I shall be content.
in my history will I fear,
detract somewhat from its
interest; but f it be judged
useful by those inquirers.
who desire an exact
knowledge of the past as
an aid to the interpretation
of the future, which in the
course of human things
must resemble if it does

Done:

|

OEBPS/html/graphics/08fig01.jpg
Vital Statistics

666

Vital Statistics

Do

OEBPS/html/graphics/08fig06.jpg
866 Vital Statistics.

[Name [ATison [fom __[Susan
[Height BT 0BT

[Weight [140 [165 o7

l

EyeColor__|Bluc [Blie__[Brown

OEBPS/html/graphics/07fig16.jpg
866 Motorcycle Maintenance: Removing Spark Plugs

Removing Spark Plugs

(include some info about spark plugs here)

' On to *Gapping the New Plugs”

' Back 1o "When You Should Replace your Spark Plugs”

S

Up To Index

OEBPS/html/graphics/05fig08.jpg
e66 Really Honest Book Reviews o

Really Honest Book Reviews

Tread a ot of books about many different subjects. Though I'm o a book criic, and I don't
do this for a living, I enjoy a really good read every now and then. Here's a list of books
that T've read recendly:

« The Rainbow Returns by E. Smith
« Seven Steps to Immeasurable Wealth by R. U. Necdy
« The Food.Lovers Guide to Weight Loss by L. Goode
« The Silly Person's Guide to Seriousness by M. Nott

e

OEBPS/html/graphics/07fig02.jpg
000 Welcome to the Halloween House of Terror

Welcome to The Halloween House of Terror!!

Voted the most frightening haunted house thee yearsin a row. the Halloween House of Terror
provides the ultimate in Halloween thils. Over 20 rooms of thrill and excitement 0 make your
blood run cold and your hair sand on end

“The Halloween House of Terroris open from Ociober 20 o November Ist, with a gla celebration
on Halloween night, Our hours are:

—

OEBPS/html/graphics/08fig10.jpg
866

Vital Statistics.
Vital Statistics

[=)

Name

Helght

Weight

[Eve Color

Done

OEBPS/html/graphics/09fig20.jpg
866 CSS Example

‘The absence of romance in my
history will, I fear, detract somewhat
from its interest; but if it be judged

useful by those inquirers who desire
an exact knowledge of the past as an
aid to the interpretation of the fture,
‘which in the course of human things
‘must resemble if it does not reflect it,
Tshall be content.

‘must resemble if it does not reflect it, I
shall be content. In fine, I have

‘witten my work, not as an essay
‘which is to win the applause of the
‘moment, but as a possession for all

time.

Done.

OEBPS/html/graphics/01fig01.jpg
hining in eva, 3 Etionsluionsguie now svalable
Web Log Articles” Coentn Srinor Book - Co RN Semces " Newsletier About FAQ Search

Free Electronic Book: Thinking in Java, 3rd Edition

Purchase a signed copy of this book

Donnload here | Transitionsin Print | Wi do you put your books on the web? |

Published by
Prentice Hall, December
200

OEBPS/html/graphics/10fig15.jpg
666 Registration Form o

Registration Form
‘Please fill out the form below (o register for our site. Fields with bold labels are required.

Name:[

Gender: ¢ male ¢ female

Operating System: [Windows ~|
Toys: [~ Digital Camera

I” MP3 Player
I™ Wircless LAN
Ponrait: Bowse...
‘Mini Biography:

register

T

OEBPS/html/graphics/16fig04.jpg
866 Planning Your Garden o
Planning Your Garden

Flowers bloomin many diffrentcolors and at different times of the season. Because of this, s always 8
200d idea (0 plan your garden before you put ashovel o the ground. This allows you 10 design your garden
o achieve excellent color balance and appearance throughou th temperat scason.

v s . o e e s i
B S b
£ g e Pt
e et o e B o £
st o g ol P of s e M
s e b e i el e e
Ot ke g e e
e e e T
=

OEBPS/html/graphics/14fig07.jpg
HTML FILE HTML FILE

Frame Definition Frame 2 Contents

HTML FILE HTML FILE
Frame 3 Contents

HTML FILE

OEBPS/html/page-map.xml

OEBPS/html/graphics/02fig02.jpg
«———— The Home Page

OEBPS/html/graphics/06fig16.jpg
866 The Bookworm Bookshop.

The Bookworm: A Better Book Store

"0ld books are best3€ "how tale and thyme
Float with us down the stream of time!”
- Clarence Urmy, Old Songs are Best

‘The Bookworm Bookshop
1345 Applewood Dr
Springfield, CA 94325
(4155550034

Contents

« About the Bookworm Bookshop
Recent Titles

T

OEBPS/html/graphics/06fig05.jpg
666 At

Moo

Done

OEBPS/html/graphics/16fig12.jpg
866 Better Links o

Some swff I've writien in the last couple of months:
A rant about the lack of good vending machine food. Why must we be stuck
with cheetos, potato chips and chocolate?

Reviews of books that I've read recently.

pesto-recipe.txt
"My recipe for fresh basil pesto. Its quick and easy, and incredibly rich!

Done.

OEBPS/html/graphics/16fig18.jpg
666 it Links.

On to Gapping the New Plugs

Back to When You Should Replace Your Spark Plugs

g !

OEBPS/html/graphics/08fig29.jpg
866 Adding Rules

Science and Mathematic Class Schedules

[oms [Room I Time
[Biolosy [Science Wing, Room 102 [5:00 AM10.9:45 AM
[Science [Science Wing, Room 110 [9:50 AM 10 1130 AM
[Physics —[Scicnce Wing, Room 107 [1:00 PM 10 2:45 PM
(Geomery [Miathematics Wing. Room g 00 A 1o 9:45 AM
[Algebra [Mathematies Wing. Room —lo.50 AM 10 11:30 AM
[Trigonometry [Yfathematics Wing, Room .0 py 10 2:45 Py

[Cms | Room [Time

e

OEBPS/html/graphics/21fig01.jpg
[|| o o[o |

o e | Ut | o | U Tt | o [————— o]
Compose a New Post: Test Weblog.

i

(s s emem wn EEGRY

e oo | carir

st gomaens pe—
s Col g e

OEBPS/html/graphics/10fig08.jpg
866 Form Example

o

OEBPS/html/graphics/15fig03.jpg
866 DHTML Test

Links
Yahoo

Salon
Slashdot

Slate
Wired

Dons

OEBPS/html/graphics/13fig01.jpg
666 Random Link Generator

My random link generator

Visit a randomly selected site from my list of favorites.

B

OEBPS/html/graphics/13fig02.jpg
866 Registration Form

Registration Form

Please fill ut the form below to regiser for our site. Fields with bold labels are
required.

Gender: " male

e syse R

Toys: | pigital Camera
I MP3 Player
[wireless LAN

Portrait:

Mini Biography:

Dose

OEBPS/html/graphics/16fig24.jpg
Table of Contents

Section Three /

OEBPS/html/graphics/16fig20.jpg
866 Definition Links o

‘With the cylinder head in place, tighten the head bolts evenly in the order shown
in Figure 8. Then use a torque wrench to tighten them the rest of the way. Do
not tighten the bolts beyond 28 Nm (2.8 mvkg, 20 flb).

Sor

OEBPS/html/graphics/16fig13.jpg
866 Better Links o

Some stff I've written in the last couple of months:

« A rant about the lack of good vending machine food. Why must we be stuck
‘with chectos, potato chips and chocolate?
* Reviews of books that I've read recently.

* My recipe for fresh basil pesto. If's q\mk and easy, and incredibly rich!

Done.

OEBPS/html/graphics/07fig17.jpg
minnesota.html
washington.html | ohio.html
|

The United Staes of
America

I
1exas|.html florida.html

|
alaska.html

OEBPS/html/graphics/21fig07.jpg
066 L T T =1

Write Post

T
D -]
Sielo oo
CrT—
CoTTT—
o i
S o | o] [
ot
Ael wome.

e

P e e e e

OEBPS/html/graphics/02fig09.jpg
& Installing the Software: Configuration - Mozilla BEX]

Be Bt Yeu G foomads Toos Wodon e

Configuring Your New Juniper Software

Now tha the Juiper software has been fl installed on your disk, you will need o confiure it to rn the
ay you wastit o,

Please choose the configuration procedsxe fo your plaform:

» Confgur the software on Windowss
 Configue the software on Macintosh

» Configue the software oa Sm0S 4 1

» Configue the software on SwOS 5. (Solasis)
+ Configue the software on Linx

* Configue the software on HP

L RSO —

O O e e g}

OEBPS/html/graphics/11fig07.jpg
866

Family Multimedia Archive

Video
Clips

A video of a
Chrstmas
gathering.
[2492K]

Massachussetts
n winer.
[3614K]

Select a video clp to download it

10

OEBPS/html/graphics/08fig28.jpg
Grouping Columns

Science and Mathematic Class Schedules

Class Room Time
Biology Science Wing, Room 102 8:00 AM 10 9:45 AM
Science Science Wing, Room 110 9:50 AM to 11:30 AM
Physics Science Wing,Room 107 1:00 PM o 245 PM
Geomery Yiahematics Wing, Room 500 AM 1 9:45 AM
Algebra Mahematcs Wing, Room g.50 AM t0 11:30 AM
Trigonometry Mathematics Wing, Room .0 py1 (9 2:45 PM

D

OEBPS/html/graphics/08fig30.jpg
866 Adding Rules
Science and Mathematic Class Schedules

Class Room Time
Biology [Science Wing, Room 102 8:00 AM 10 9:45 AM
Science JScience Wing,Room 110 9:50 AM to 11:30 AM
Physics JScience Wing, Room 107 1:00 PM to 2:45 PM
Geometry |Mathematics Wing, Room 236 8:00 AM 10 945 AM
Algebra [Mathematics Wing, Room 239 9:50 AM to 11:30 AM
Trigonometry [Mathematics Wing, Room 245 1:00 PM to 2:45 PM

Class Room Time

Done

OEBPS/html/graphics/07fig26.jpg
866 The Really Cool Music Page

The Really Cool Music Page

Select the type of music you want to hear,
You'll go to a lst of songs that you can select from.

Home | Clasics | Country | Rock/Pop | Swing | Jazz | Gospel | Help

r—

OEBPS/html/graphics/16fig14.jpg
866 Too Many Text Links. o

‘The fifth International Ostrich Owners Conference will begin October 1 with the
ttorial sessions. The following two days of the conference will include paper
‘presentations and other activities including workshops, panel discussions, BOF

, and demonstrations. Developer sessions will take place
all day Thursday and go on until noon on Friday. For information about these and
other activities for conference participants, see the Conference Agenda Document.

Done.

OEBPS/html/graphics/18fig03.jpg
8686 (ODP - Open Directory Project =)

‘about dmoz | suggest URL | belplnk | ediorlogin
Search | ashanced

TRV - -~ WS - . S
Games Home

i TV <~ NV - P
World
DR, Eotol, s, o, s, Nt Pl Do Sk

il bl e st man s arecion of o web|

OEBPS/html/graphics/04fig11.jpg
866 Camembert Incorporated

Camembert Incorporated

“Many's the long night I dreamed of cheese - toasted, mostly.” - Robert Lovis.
Stevenson

‘What We Do
‘We make cheese. Lots of cheese; more than eight tons of cheese a year.

Why We Do It

‘We are paid an awful lot of money by people who like cheese. So we make more.

Our Favorite Cheeses

Havarti
« Camembert
« Mozzarella

Done

OEBPS/html/graphics/07fig06.jpg
000 Inline Images

Love, from whom the world * begun,

Hath the secret of the sun. .\ 7.

Love can tell, and love alone, Whence the million stars. f were
strewn

Why cachatom * 7+ knows its own,
~Robert Bridges

o

OEBPS/html/graphics/06fig19.jpg
666 The Bookworm Bookshop o

Upcoming Events

« The Wednesday Evening Book Review meets, appropriately, on
‘Wednesday evenings at 7 pm for coffec and a round-table discussion. Call
the Bookworm for information on joining the group.

« The Children's Hour happens every Saturday at 1 pm and includes
reading, games, and other activities. Cookies and milk are served.

+ Carole Fenney will be at the Bookworm on Sunday, January 19, to read
from her book of poems Spiders in the Web.

« The Bookworm will be closed March 1 to remove a family of bats that has
nested in the tower. We like the company, but not the mess they leave
behind!

Back to Contents | Back to Top

Last Updated: 11-Jan-2006
WebMaster: Laura Lemay lemay@ bookworm com
© copyright 2006 the Bookworm

s

OEBPS/html/graphics/14fig09.jpg
866

Two Rows

rr—

OEBPS/html/graphics/14fig11.jpg
Why I'm Away Frameset

I forgot my lunch at home.

OEBPS/html/graphics/16fig09.jpg
666 _Improved Note o
Aftr you peparethe sysiem, you can insal e board:

1. Slide the board into place while guiding th interface through th slot n the back of the chassis.
2. Mate the pins on the board with the socket on the chassis wall.

3. Press down firmly 10 sat the board.

4 Install the anchoring screws (0 preven the board from coming loose.

NOTE: Do not instal the board with the plasic wrapping sl covering it. Your board may.
ot operate properly under these conditons.

OEBPS/html/graphics/04fig03.jpg
866 HTML Paragraph [=)

‘The dragon fell to the ground, releasing an anguished cry and seething in
pain. The thrust of Enigern’s sword proved fatal as the dragon breathed ifs
Iast breath. Now Enigem was free to release Lady Aclfleada from her
imprisonment in the dragon’s lair.

Done

OEBPS/html/graphics/05fig02.jpg
866 Sample Link

Go back to Main Menu

Done

OEBPS/html/graphics/08fig20.jpg
© O O Row and Column Spans O

o

OEBPS/html/graphics/14fig10.jpg
866 The FRAME Tag
Document 1

‘This is the source document for the top frame.

Document 2

‘This is the source document for the middle frame

Document 3

‘This is the source document for the bottom frame.

Done

OEBPS/html/graphics/05fig04.jpg
666 The Twelve Caesars: Claudius

Claudius Becomes Emperor

Claudius became Emperor at the age of S0, Fearing the attack of Caligula's assassins,
Claudius hid behind some curains. After a guardsman discovered him, Claudivs
dropped o the floor, and then found himself declared Emperor.

Claudius is Poisoned
Most people think that Claudius was poisoned. Some think his wife Agrippina

‘poisoned a dish of mushrooms (his favorite food). His death was revealed after
amangements had been made for her son, Nero, to succeed as Emperor.

Go back to Main Menu

T

OEBPS/html/graphics/08fig15.jpg
866 Checkerboard

@
Ol
He

Bows

OEBPS/html/graphics/04fig06.jpg
866 Alternate Numbering Schemes

‘The Last Six Months of the Year (and the Beginning of the Next Year):

VIL July

VI August
IX. September
X. October
XI. November
XII. December
13, January

Done.

OEBPS/html/graphics/11fig14.jpg
————————— WINAMP
Eie Py Options View Help

OEBPS/html/graphics/04fig08.jpg
866 Alternate Bullet Styles

+ DAT - Digital Audio Tapes.
« CD - Compact Discs
* Cassettes

= DAT - Digital Audio Tapes
= CD - Compact Discs
= Cassettes

© DAT - Digital Audio Tapes

o CD - Compact Discs
o Casseties

Done:

OEBPS/html/graphics/07fig27.jpg
Image Borders. o

This is an eggplant. We intend to stay a good ways away from
it, because we really don'tlike eggplant very much

Done

OEBPS/html/graphics/10fig11.jpg
866 Form Example

o

OEBPS/html/graphics/07fig24.jpg

OEBPS/html/graphics/05fig05.jpg
URL of remote file

[—‘—\

Cern Home Page

I—'—l LI_J

Opening tag Closing tag

OEBPS/html/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/html/graphics/06fig04.jpg
866 Preformatted Text
Diamotor Distance Time to Time to
(miles) £rom Sun orbit Rotate
(millions
of miles)
Mercury | 3100 36
Venus 7700 & 244 days.
7920 53 23" nrs
4200 181 23 nre 26 mine
8640 5 hre 50 mine
74500 10 hrs 39 mine
32000 1782 23 hes
31000 2793 15 hrs 48 mine
1500 3670 248 yoars & days 7 hra

OEBPS/html/graphics/13fig03.jpg
UavaScript Application]

Please enter your name.

&=

OEBPS/html/graphics/09fig12.jpg
666 CSS Example

‘The absence
ofromancein | The absence of romance in ‘The absence of romance in
"‘g’u fm ‘my history will, I fear, ‘my history will, I fear,
b detract somewnhat from its detract somewhat from its
domact | interest butifit be judged interest but if it be judged
m;’x useful by those inquirers. ‘useful by those inquirers
from 8 pugig | ho desire an exact who desire an exact
g knowledge of the pastas an | | knowledge of the past as an
“ml;'ggﬁ aid to the interpretation of aid to the interpretation of
= Y the future, which in the the future, which in the
oSt s who | COISe OF human things course of human things
< must resemble if it does not must resemble if it does not
ok reflect it I shall be content. reflect it I shall be content.
knowledge of

the past as an aid to the interpretation of the future, which in the course of human
things must resemble if it does not reflect it, I shall be content. In fine, I have written
‘my work, not as an essay which is to win the applause of the momen, but as a
‘possession for all time.

o

OEBPS/html/graphics/08fig27.jpg
8066 Service Data

Drive Belt Deflection
Used Belt Deflection | g
deflection
Adjust
Limit | o | of new belt
Models without AC | 10mm | 5-7mm
Alternator 5-7mm
Models with AC | 12mm | 6-8mm
Power Steering Oil Pump 125mm | 79mm | 6-8mm

T

OEBPS/html/graphics/17fig01.jpg
866 Photajoummelism ln the Yaboo! Dicactory,

s e e, e B e
Sumc W | o Dty | C i
YHEHOO! seaRGH i | Cimbesey | Cueemem
Photojournalism Emalina s Susasia Sts.
Py — e
[—
spomsonnesurs

e + omaniatons (19 P

+ Companiesa: + PhotoEssavaang S,

+ ol Exhis 09 e

Photoampny@ * Photoloumalsts (22) et

« sy + Photaloumals @5 [r—

+ Joumaisng . vaceroognonven S,
STE LTS oty st by Swercos Py il

* DigtalJourmalist e Pholdounism
Mimeda mageive o sholfourals,. Pubishe by ek Halsesd, e vkl vaus foumaiam

o Gotajcumalst oy Skl a Broks ncst o
odkashor codego
* Pitures ofthe Year nematonal
ol ofphet o sk 40 prost cmptiars. ooking for Photcioumalsm?
gy Low rics, wie secton Fng
exacly it you want oy,

e" Alana Phoiopumalsm Semac ™ ooy

OEBPS/html/graphics/09fig02.jpg
866 CSS Example [=)

[This is a blockquote.

o

OEBPS/html/graphics/05fig10.jpg
softfruits.html

berries.html

Soft Fruits

#Strawberries

*Cane Fruits:
*Blackberries
*Raspberries
*Loganberries

*Bush Fruits:

*Blueberries
*Huckleberries

Please choose a subtopic:

N

Blackberries

Blackberries grow on canes

Blueberries

Blueberries grow on bushes
in colder climates

Strawberries

Strawberries are an
herbaceous plant

OEBPS/html/graphics/08fig23.jpg
606 Service Data [=)
Drive Belt Deflection
Used Belt Deflection | g —Row 1
deflection

Limit | AW of new belt7—— Row 2
Models witiout AC | 10mm | 5-7mm —Row 3

Alternator R T S mm
Models Wi AC | 12mm | 6-8mm L Row 4
Power Steering Ol Pump 125mm | 79mm | 6-8mm 4——Row 5

Column 1 Column2 Column 3
Column 4

OEBPS/html/graphics/10fig09.jpg
866 Form Example

ver

o

OEBPS/html/graphics/15fig04.jpg
866 DHTML Test

Links
Yahoo
Salon
Slashdot

Dons

OEBPS/html/graphics/02fig05.jpg
55 Encyclopedia of Gardening: Fruits - Mozilla

Be 2t vew G foomads ook Wndon e

The Fruit Garden

Please choose a subtopic:

‘ Tree Fnis, such as apples, pars, and peaches
Vine Frs,such as rapes

such s siawberries and raspberries

‘ Tender or Tropical s, such as pineapples, oranges, and lemons.

‘» Nuts,such as akmonds, pecans, and walauts

L Rv—

QC@GE G oo

OEBPS/html/graphics/09fig06.jpg
866

CSS Example

Friends, Romans, countrymen, lend me your ears;
T come to bury Caesar, not to praise him.

‘The evil that men do lives after them;
The good is oft interred with their bones;
So let it be with Caesar. The noble Brutus

Done

OEBPS/html/graphics/08fig08.jpg
866 Vital Statistics. [==)
Name | Alison | Tom | Susan
Height | 54" | 60" | 51"
Weight | 140 | 165 || 97

OEBPS/html/graphics/0394_tab01.jpg
Event Handler

When It's Called

onblur
onchange
onclick
onfocus
onload
onmouseover
onselect
onsubmit
onunload

Whenever a visitor leaves a specified form field
Whenever a visitor changes the contents of a specified form field
Whenever a visitor clicks a specified element

Whenever a visitor enters a specified form field

Whenever a web page is loaded or reloaded

Whenever a visitor places the mouse cursor over a specified object
Whenever a visitor selects the contents of a specified field
Wnenever a visitor submits a specified form

Whenever the current web page is changed

OEBPS/html/graphics/0391_tab01.jpg
document.write(string)

form. submit ()

window.alert (string)

window.open (AL, name)

‘Writes HIML or text to the current page.
string is the text to write.

Submits the form.

Pops up an alert box. string is the message to
display in the alert.

Opens a new browser window. URL is the URL
of the page to open, and name is the window
name for frame or link targets.

OEBPS/html/graphics/07fig08.jpg
000 Text Alignment =)

Mystery Tulip Murderer
Strikes

Someone, or something,
Haverford. Virginia. R
and dismayed by the senseless
tiny town.

killing the tulips of New South

New South Haverford is known for its extravagant displays of

tlips in the springtime, and a good portion of its tourist trade refies on the people.
who come from as far as New Hampshire 1o see what has been estimated as up o
two hundred thousand tulips that bloom in April and May.

Oratleast the tourists had been flocking to New South Haverford untillast week,
when over the course of three days the flower of each and every tulip in the town
was neatly clipped off while the fown slept.

"It started at the south end of town,” said Augustin Frouf, a retired ladder-maker
who has personally planted over five hundred pink lily-flowered tulips. *They hit
the houses up on Elm Street, and moved down into town from there. After the
second night, we tried keeping guard. We tried bright lights, dogs, everythi
‘There was always something that pulled us away. and by the time we got bag
they were all gone."

(Done

OEBPS/html/graphics/08fig13.jpg
Behavior Notes

[Suspicious except

|when hungry,
then friendly

B

OEBPS/html/graphics/0379_tab01.jpg
Tag. Attribute

Use

<@ href

<enbed>
<object>. . .<object>

cparan>. ..</paran>

cing> aynsre

<bgsound>

Links t0 a sound or video file exactly as you
link to any other type of file.

Embeds objects into web pages.
Embeds objects into web pages.

Specifies parameters to be passed to the
embedded object. Used in the object
element.

Includes a sound or video file instead of an
image. If the file cannot be found or played,

the normal image (in sro) is shown. Used by
Interet Explorer only.

Plays a background sound. Used by Internet
Explorer only.

OEBPS/html/graphics/04fig04.jpg
866 An Ordered List

Installing Your New Operating System

ous wor

Done.

. Insert the CD-ROM into your CD-ROM drive.
. Choose RUN.

. Enter the drive letter of your CD-ROM (example: D2, followed by

SETUP.EXE.

. Follow the prompts in the setup program.
. Reboot your computer after all files are installed.
. Cross your fingers.

OEBPS/html/graphics/0374_tab01.jpg
Name Extension(s) MIME Type
AudioVideo Interleaved a1 video/x-msvideo

MPEG WPEG, PG video/npeg

QuickTime wov, at video/quicktine

Windows Media v video/x-ms-wav

RealVideo v video/vnd.n-realvideo

Flash Video s application/x-shockwave- flash

OEBPS/html/graphics/0390_tab01.jpg
document.bgcolor
document . fgcolor
document . lasthodified
document . title

form.action

location.hostname

“The color of the page's background
The color of the page’s text

The date the page was last modified
The title of the current web page

The URL of the CGI script to which the form
will be submitted

The hostname of the current web page’s URL

OEBPS/html/graphics/0389_tab01.jpg
location Contains information about the location of the current web
document, including its URL and separate components such as
the protocol, domain name, path, and port.

history Holds a record of all the sites that a web browser has visited dur-
ing the current session, and also gives you access to built-in
functions that enable you to change the contents of the current
window.

document Contains the complete details of the current web page. This
information includes all the forms, form clements, images, links,
and anchors. It also provides many functions that enable you to

ally alter the contents of items such as text boxes,

T VUL N S —

OEBPS/html/graphics/0370_tab01a.jpg
starttime

target

targetn

targetcache

tilt

type

Sets the first frame of the movie (time in hours:minutes:_
seconds:frames).

If set to quicktineplayer, launches the QuickTime Player to play
the movie specified in the href attribute. If set to nysel, plays
the movie specified in the nref attribute in the player embedded
in the page.

Used with hotspot and href. Sets the target for links that use
the hotspot or href attribute. The number corresponds to the.
hotspot number (name of a valid HTML frame).

Caches the movie that s targeted by another movie (true

or false).

Sets the initial tilt angle for QuickTime VR movies (integer).
Defines the MIME type of the movie. If the movie is visible and
has width and neignt values, type must be included. This
attribute is supported by Netscape Navigator 2 or later only
(MIME type).

OEBPS/html/graphics/0370_tab01.jpg
Attribute

Description

playeveryfrane

pluginspage

tnextn

atsre

atsrechokespeed

qtsrcdontusebrowser

scale

When set to true, audio tracks are turned off and every frame of
the movie is required to play, even if that forces a slower frame
rate (true or false)

The URL to the QuickTime download page. You should set this to
http://www.apple.com/quicktime/download.

Identifies the URL for a movie to load and play when the current
movie finishes. The number a can be an integer from 1 to 255
and defines the index of the URL in the playlist. The number n is
the index of the next qtnext URL to load (URL or goton).

Forces a web browser to use the QuickTime plugin. The URL
overrides any value in the src attribute (URL)

Specifies the data rate of a movie, regardless of the actual con-
nection speed (number).

Instructs the plugin to load the movie using its own intemal
methods rather than using the browser, thus preventing caching.
tofit scales the movie to the dimensions set by the neignt and
width attributes. aspect scales it to it this box while maintaining
the original aspect ratio of the movie. A number scales the
movie by that ratio (tofit, aspect, or a number).

Sets the URL of the movie (URL).

OEBPS/html/graphics/16fig22.jpg
666 Using Images o

(%)

"~ How to Make Your Own Bubble Makers

OEBPS/html/graphics/0373_tab01.jpg
Name Extension(s) MIME Type
MIDI WID, AT audio/mid

Waveform (WAV) wav audio/way

MPEG Audio P2, W3 audio/x-npeg
RealAudio RA, RAN audio/vnd. rn- realaudio
Windows Media W audio/x-ns-wma

AAC 14, AAC audio/aac

OEBPS/html/graphics/0371_tab01.jpg
Attribute

Description

volune

urlsubstitute

vidth

Sets the initial audio volume. The default is 100 (integer from O
10 100).

Accepts two strings separated by a colon. In all URLs specified
in the nref attribute, or sprite or hotspot URLS, it replaces the
first string with the second. So, *foo:bar* would replace any
instance of foo in a URL with bar.

Sets the width of the display area for the movie (in pixels).

OEBPS/html/graphics/09fig07.jpg
CSS Example

Friends, Romans, countrymen, lend me
yourears;
1 come to bury Caesar, not to praise him.

‘The evil that men do lives after them;
‘The good is oft interred with their bones;
Soletit be with Cacsar. The noble Bruts

OEBPS/html/graphics/20fig01.jpg
866 Registration Form

Registration Form

Please fill out the form below o registr for our site. Fields with bold lsbels are required.

Name:

pame
Age:

pe

Toy:
I~ Digital Camera
I~ MP3 Player

I~ Wireless LAN

OEBPS/html/graphics/06fig01.jpg
866 Logical Styles [=)

‘The anteater is the strangest looking animal, isn't it?
Take aleft turn at Dee's Hop Stop
#include "trans.h”

‘The URL for that page is http: / /. cexn.ch/
‘Type the following command: £3nd . -

me “pranct -print
chown your_name the_file

Styles that are named after how they are used are called logical styles
Eggplant has been known to cause nausea in some people (Lemay, 1994)
Use the standard two-letter state abbreviation (such as CA for California)

Jonathan leamed his great problem-handling skills from STEPS (Simply Tackle
Each Problem Seriously)

o

OEBPS/html/graphics/21fig08.jpg
Jady's Weblon . Edk Thames — Wordbress O

Stcttheme t0 i Wordbress Deaut =] Selec

Editing index.php
1 Wordores ettt

suschmen g

unctons o

S o Coanens an ndex Tempse

OEBPS/html/graphics/0369_tab01.jpg
Attribute

Description

cache

controller

correction
dontflattenwhensaving

enablejavascript

endtine

fov

goto
nesght

When true, the browser caches movies, resulting in the browser
replaying a movie from its cache rather than downloading agai
Supported by Netscape Navigator 3 and later only (true or
false).

When true, makes the movie controller visible. Sixteen pixels
should be added to the height of the movie when the controller
is shown and the neignt attribute is used (true or false).
Applicable to QuickTime VR only (none or ful).

Saves the movie without flattening (no value).

If this is set to true, you'll be able to control the QuickTime plug:
in using JavaScript on the page.

Defines the last frame of the movie (time in hours:minutes:_
seconds:frames).

The initial field-ofview angle for QuickTime VR movies (integer
between 8 and 64).

Same as qtnext.

Required. Defines the height of the region in which to display the
movie. If the movie controller is visible, add 16 to the movie
height to reach the total height required (in pixels).

OEBPS/html/graphics/0368_tab01.jpg
Attribute

Description

autohref

autoplay

bgcolor

Can be set to true or false (default false). Starts loading the URL
specified in the nref attribute immediately if true.

When true, plays the movie when the plugin estimates the clip can be
played without waiting for more data (true or false).

Specifies the background color of any space not taken up by the movie.
QuickTime 6 accepts colors specified using hexadecimal notation or a
Pty

OEBPS/html/graphics/06fig20.jpg
666 The Bookworm Bookshop.

THE BOOKWORM: A BETTER BOOK STORE

*0ld books are besth€ "how tal and thyme
Float with us down th stream o time!
~Clarence Unmy, Old Songs are Best

The Bookworm B
1345 Applewood Dr.
Sprngfield, CA 94325
15 5550034
Contents
+ About he Bookwom Bookshop
+ Rocent Tiles

I T e

OEBPS/html/graphics/14fig17.jpg
866 I'm Away From My Desk

I'm away from my desk because ...

Reason 1| Reason 2 | Reason 3 | Reason 4 | Reason 5 | Reason 6

I forgot my lunch at home.

Done

OEBPS/html/graphics/0369_tab01a.jpg
nidden

notspotn

nret

kiosknode

loop

novieid

node

pan

Hides the movie, and really is only useful for background sound
(no value).

Enables hotspots in a VR panorama where is the hotspot
1D (URL).

Links to another web page or movie (URL). (See the target
attribute.)

When true, no popup menu is available for the movie and you
cannot save it by dragging and dropping it (true or false)

When true, the movie plays in an infinite loop. When set to
palindrome, the movie will play alterately forward and backward
(true, false, Or palindrome).

A numeric ID (integer).
The movie name (text).

Sets the initial node for multinode QuickTime VR movies
(integer).

Sets the initial pan angle for QuickTime VR movies (integer from
0 to 360 degrees).

OEBPS/html/graphics/0363_tab01.jpg
Attribute Description

neight The height of the movie (in pixels or percentage of window size).
Required.

width The width of the movie (in pixels or percentage of the window size).
Required.

align Aligns the element in refation to the web page. Allowable values are
1eft, right, top, and botton.

swliveconnect True or false value that indicates whether or not to start Java when the
plugin is loaded. (This should be set to false unless you are using
FSCommand features.)

play True or false value that indicates whether the movie should start playing
as soon as the page is loaded. The default is true.

1oop True or false value that indicates whether the movie should loop (start
playing again when it finishes). Defaults to true.

nenu True or false value that specifies whether the user can access all of the
Flash player's contextual menu options when playing a movie. Defaults
to false.

auality Settings are 10w, autolow, autonigh, mediun, high, and best. For more.

information, see the Flash documentation.

OEBPS/html/graphics/0362_tab02.jpg
Attribute

Description

classid

codebase

ia

Identifies the ActiveX control (always the same value). Required.

Download location for the Flash player (always the same value).
Required.

The URL for the movie. Required.

An identifier for the element that can be used to access it via
JavaScript.

OEBPS/html/graphics/0364_tab01.jpg
Attribute/Parameter Description

avtostart Sets automatic playback (true or false).
backgroundcolor Sets background color (hexadecimal color value or name).
center Centers clip in window (true o false).

console Links multiple controls (yes, nane, master, or unique).

controls Adds RealPlayer controls (control name).

neight Sets window or control height (in pixels or percentage).

1o0p Loops clips indefinitely (true or false).

maintainaspect Preserves image aspect ratio (true or false).

nojava Prevents the Java Virtual Machine from starting (true or false).
nolabels Suppresses presentation information (true or false).

nologo Suppresses Real 10go (true or false).

numloop Loops clip a given number of times (number).

region Ties clip to SMIL region (SMIL region).

shuffle Randomizes playback (true or false).

sre Specifies source clip (URL).

width Sets window or control width (in pixels or percentage).

OEBPS/html/graphics/0363_tab01a.jpg
scale

salign

mode

bgcolor

base

flashvars

Specifies how to handle cases where the movie is a different size than
the height and widtn attributes. shovall (the default) preserves the
aspect ratio of the movie but sizes it as best it can in the space pro-
Vided. noborder flls the entire space specified, preserving the movie's
aspect ratio and cropping if necessary. exactfit stretches the movie to
fit in the space provided, ignoring the aspect ratio.

Specifies how the movie is aligned in a browser window, typically
used with pop-up windows. For more information, see the Flash
documentation.

Specifies how transparent portions of a Flash movie are handled.
Values are window, opaque, and transparent.

Sets the background color of the Flash movie, overriding the setting in
the movie.

Specifies the base URL for the Flash movie. Used by Flash movies that
contain references to external files.

Variables passed to the Flash player from the page.

OEBPS/html/graphics/0358_tab01.jpg
Attribute

Description

align

class
neight
i0
nane

pluginspage

sre
style
title

nits

unselectable

width

Aligns the element in refation to the web page. Allowable values are
absbotton, absniddle, baseline, botton, left, niddle, right, texttop, and
op. This is the equivalent of the <ing> tag’s align attribute.

Sets or retrieves the class of the element. Used with CSS.
The height of the element.

The ID of the element. Used with JavaScript or CSS.

The name of the element. Used with JavaScript.

The URL of the page where you can download the plugiin used to view
this object.

The URL of the multimedia file
Style sheet declaration.
The title of the element.

Sets or retrieves the neight or width units. Pixels are the default unit of
measurement.

Specifies that the object cannot be selected. Valid values are on and
off (the default is of).

The width of the element.

OEBPS/html/graphics/07fig01.jpg
006006 Welcome to the Halloween House of Terror =]

Welcome to The Halloween House of Terror!!

Voed the most frightening haunted house thee yearsin a row. the Halloween House of Terror
rovides the ulimate in Hallowcen thrill, Over 20 rooms of thrills and excitement to make your
Jood run cold and your har sand on end!

“The Halloween House of Terror i open from October 20 0 November Ist, with a gala celebration on
Haloween night. Our hoursare: ®

Mon-Fri SPM-midnight
Sat & Sun SPM3AM
« Halloween Night (31-Oct): 3PM-772

“The Halloween House of Terror i located at
“The OId Waterfll Shopping Center

1020 Mirahella Ave

‘Springfield, CA 94532

—

OEBPS/html/graphics/0362_tab01.jpg
Attribute Description

sro The URL file location. Required.
pluginspage The URL for the Flash download page. Required.
nane The name of the movie. You can use this name to access the movie via

JavaScript.

OEBPS/html/graphics/0359_tab01.jpg
Attribute Description

sro The URL file location.

type The MIME type of the multimedia file indicated by the src attribute.

pluginspage A URL pointing to a web page that has instructions for installing the
required plugin.

pluginurl AURL to a Java Archive (JAR) file.

align Aligns the element in relation to the web page. Allowable values are
1eft, rignt, top, and botton.

border The width of a border drawn around the element.

franeborder Does not draw a border around the element when set t0 no.

neight The height of the element.

width The width of the element.

units, The units used to measure the hesgnt and widtn. Pixels are the default
unit of measurement.

nidden Hides the element when set to true and displays it when set to false,
which is the default value.

nspace The horizontal margin around the element.

vspace The vertical margin around the element.

nane The name of the plugin required to play the file.

palette For use in Windows only. foreground makes the plugin use the fore-

ground palette, whereas background (the default) makes the plug:in use
the background palette.

OEBPS/html/graphics/02fig12.jpg
5 Macbeth: Act One - Mozl BE[X]

Be it Yen G foomads ook Wndon B

Macbeth: Act One

L ERv—

Scene One
The tree witches conspice.

Scene Two
Duncan, the King of Scothnd, receives word that asebelion by the Thane of Cawdor and a
‘Norwegia invasion have been turmed away by Macbeth and Banquo. Duncan orders the Thane of
‘Cavdor be executed, and gives bis il to Macbeth.

Scene Thzee
‘Macbeth and Banquo meet withth thee witches, who prophesize that Macbeth il be Thane of
‘Canvdor and eveataslly King, and tha Banguo wil beget ings. Later, Ross and Angus arive and
give Macbeth s nev te flfling atlast partofthe prophecy).

Scene Four
‘The Kingis told that the old Thane of Cavwdor has been executed snd congranates Macbeth and.
Banquo forthei honorable deeds.

QCPTE G oo =

OEBPS/html/graphics/03fig01.jpg
Bulleted list —

Heading Paragraph

B o i

What Makes Up a Web Page?

When o s Web page s b, oy e et s, s msges. Ore iy
o, sy s i, Behind s s, €< HTML s tho ke ok o ety
ity thes e i o rowse. S o he g thetHTML s do e

© Form bendins nd g soes
| ¢ Cremte bt s mmberd s

© et iage, v s, Ace componets, ks ot col s
+ Cret ks ke outo e pges

iting HTML code it o togh sy ik In e o the many tosthatre i, you can sl
e e pages i il et e,

0CTEE o]

Paragraph

OEBPS/html/graphics/21fig11.jpg
]

e o e o S i i M 08

i ——

<o €

o ——

PRy,

e
LAV s 050201581101 25915051

LY.T> Msie Pogn - History,- Testhihd, =)
(55 () () 2)) B ortmasaimasvomaeion e + 2 -
Set Skghoge (7S] rerer| -
Main Page

=

OEBPS/html/graphics/08fig21.jpg
© O 6 Ring Clearance

o

OEBPS/html/graphics/0312_prog01.jpg
OCTYPE htnl PUBLIC “-//W3C//DTD XHTHL 1.0 Transitional//EN"
“http:/ /wnw.w3.org/TR/xhtal1/DTD/xhtnl1 -transitional.dtd">

<htnl xnlns="http://wew.u3.org/1999/xhtnl">

<head>

<title>Please Log In</title>

</head>

<body>

<h1 style="text-align: center'>Please Log In</h1>

http://wew. example. con/cgi-bin/entrance.cgi® method="get">
0" style="margin: auto’>

ight*>Usernane:</td>
<td><input type="text' name="username’ /></td>
</tr>

<tr>
<td align="right">Password:</td>
<td><input type="password" name="password" /></td>
</tr>

<tr>

Log In* style="nargin-top: 20px" />

<td><br [></td>
</tr>
</table>
</form>
</body>
cItuls

OEBPS/html/graphics/0740_tab01.jpg
C552 Values inherit

Initial o
Applies to All clements.
Inherited No,

max-height, max-width

Usage Constrains the height and width of a block to a maximum value
CSS2 Values <length> | <percentage> | inherit

Initial 100%

Applies to All clements.

Inherited No.

Notes Percentages refer (o the h

of the containing block.

OEBPS/html/graphics/0301_prog01a.jpg
<p>The wounded and apparently dying desperado was taken into an
adjoining building, and a doctor summoned to dress his wounds.
After examining the course of the bullet, the doctor promounced the
wound dangerous but not necessarily fatal, the chances for and
against recovery being about equal. Wallace and Curly Bill have
been Partners and fast friends for the past 4 or 6 months and so
far is known, there was no cause for the quarrel, it being simply a
drunken brawl.</p>

</div>

**>News

>Sports

SWeather

>Business

>Classified

OEBPS/html/graphics/0739_tab01a.jpg
margin
Usage

CSS1 Values
CSS2 Values
Initial
Applies to
Inherited

Shorthand property for setting margin- top, margin-right,
margin-botton, and margin-left at the same place in the
style sheet

<length> | <percentage> | auto
inherit

Not defined (shorthand property).
All elements

No.

margin-bottom, margin-left, margin-right, margin-top

Usage
CSS1 Values

Sets the bottom, left, right, and top margins of a box, respectively

<length> | <percentage> | auto

OEBPS/html/graphics/11fig05.jpg
866

Family Multimedia Archive

Images

Nephew

Mother
holding
chid.
i

House inthe
158

OEBPS/html/graphics/14fig13.jpg
Reason I'm Out

OEBPS/html/graphics/0342_prog01.jpg
Tag.

Use

<form>

action

enctype

nethod

<input>
type

text
password
submit
reset
checkbox
radio
inage
button

nidden
file

<button>
<textarea>
<seloct>

<option>
<lavel>
<tieldset>
<legend>

Creates an HTML form. You can have multiple forms within a document, but
you cannot nest the forms.

An attribute of <forn> that indicates the serverside script (with a URL
path) that processes the form data.

An attribute of the <forn> ta that specifies how form data is encoded
before being sent to the server.

An attribute of <forn> that defines how the form data is sent to the server.
Possible values are got and post.

A <forn> element that creates controls for user inpu.

An attribute of <input> that indicates the type of form control. Possible
values are shown in the following list:

Creates a single-ine text entry field.
Creates a single-line text entry field that masks user input

Creates a Submit button that sends the form data to a server-side script.
Creates a Reset button that resets all form controls 10 their initial values.
Creates a check box.

Creates a radio button.

Creates a button from an image.

Creates a pushbutton. The three types are Submit, Reset, and Push, vith
no defaul.

Creates a hidden form control that cannot be seen by the user.

Creates a file upload control that enables users to select a file with the
form data to upload to the server.

Creates a button that can have HTML content.
Atextentry field with multple lines.

A menu or scrolling list of items. Individual items are indicated by the.
<option> tag.

Individual items within a <select> element.
Creates a label associated with a form control.
Organizes form controls into groups.

Displays a caption for a <fieldset> element.

OEBPS/html/graphics/04fig09.jpg
866 A Glossary List o

Basil
Annual. Can grow four feet high; the scent of s tiny whitc flowers is heavenly.
Oregano
‘Perennial. Sends out underground runners and is difficult get rid of once
established.
Coriander
‘Annual. Also called cilantro, coriander likes cooler weather of spring and fall.

T

OEBPS/html/graphics/0315_tab01.jpg
o |EEW

DO use the PosT method when data on
the server will be changed in any way.

DO use the GeT method if the form just
requests data. (Like search forms, for
example.)

DO use the GeT method if you want

10 bookmark the results of the form
submission.

DON'T use the GET method if you do
not want the form parameters to be
visible in a URL.

DON'T use the GeT method if the form
is used to delete information.

OEBPS/html/graphics/0740_tab01a.jpg
min-height, min-width

Usage
CSS2 Values
Initial
Applies to
Inherited

Notes

padding
Usage

CSS1 Values
CSS2 Values
Initial
Applies to
ORI

Constrains the height and width of a block to a minimum value.
<length> | <percentage> | inherit

o

All elements.

No.

Percentages refer (o the height of the containing block.

Shorthand property that sets padding- top, padding-right,
padding-botton, and padding-Left at the same place in the
style sheet.

<length> | <percentage>
inherit

Not defined.

All clements.

No.

OEBPS/html/graphics/0300_prog01.jpg
<IDOCTYPE htmL PUBLIC *-//W3C//DTD XHTML 1.0 Strict//EN"
*ttp:/ /war.w3.org/TR/xntnl1 /0TO/xhtnl1 -strict.dtd">
<htnl xmlns="http: //wnw.u3.org/ 1999/ xhtml">
<head>
<titlesThe Star</title>
<style type="text/css'>
body { font-family: Georgia;
margin: 0px;
background-color: #f90; }

#header { font: bold 48px Trebuchet NS;
padding-left: 30px;
border-botton: 3px solid black;
background-color: #c00;
margin-botton: 0px; }

#content { float: right;
padding: 1px 20px 1px 10px;
width: 70%;
margin: 0p
border: none;
background-color:

e)

nav { float: left;
width: 20%;
margin-top: Opx;
font-weight: bold;
padding: 10px;
border: none;
font-family: Trebuchet NS; }

#nav a { text-decoratio
color: #006; }

none;

#nav

over { color: #000; }

2 { margin-top: 10px; }

OEBPS/html/graphics/0738_tab01.jpg
Notes ‘This property can have from one to four values (see notes under
border-color for explanation). If no value is specified, the color
of the element itself will take its place.

border-bottom-style, border-left-style,
border-right-style, border-top-style

Usage Sets the style of a specific border (bottom, left, right, or top).
Values Same as border-style.

Initial none

Applies to Al elements.

Inherited No.

border-width

Usage A shorthand property for selting border -width-top,

border-width-right, border -width-bottom, and
_border -width-left at the same place in the style sheet

CSS1 Values [thin | mediun | thick] | <length>
CSS2 Values inherit

Initial Not defined.

Applies to Al elements.

Inherited No.

Notes ‘This property accepts up to four values (see notes under

border-color for explanation),

OEBPS/html/graphics/0294_prog01.jpg
position: relative;

width: 50%;

padding: 15px;

background-color: #ffc;
b

two
position: absolute;
i85%;
15%;
padding: 15px;
width: 50%;
background.color: #060;
color: #ff
b
</style:
</head>
<body>
<p class="one">
The absence of romance in my history will, I fear, detract somewhat
from its interest; but if it be judged useful by those inquirers wno
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content
/>
p class="two">
The absence of romance in my history will, I fear, detract somewhat
fron its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of hunan things nust resemble if
it does not reflect it, I shall be content. In fine, I have written
ny work, ot as an essay which is to win the applause of the moment,
out as a possession for all tire.
</p

</body>
</htal>

OEBPS/html/graphics/0736_tab01.jpg
border

Usage

CSS1 Values
CSS2 Values
Initial
Applies o
Inherited
Notes

A shorthand property for setting the same widih, color, and style
on all four borders of an element

['border -width" Il 'border-style’ | <color>]
inherit

Not defined for shorthand prope

All elements.

No.

“This property accepts only one value. To set different values for
each side of the border, use the border -width, border-style, or
border-color property.

border-bottom, border-1left, border-right, border-top

Usage

CSS1 Values

CSS2 Values
Initial
Applies to
Inherited

Shorthand properties for setting the width, style, and color of an
element’s bottom, left, right, or top border (respectively).

[*border -botton-width' Il ‘border-style" Il <color>]
[border-1eft-width' Il ‘border-style" Il <color>]

["border-right -width' Il ‘border-style" Il <color>]

[border-top-width" Il ‘border-style' Il <color>]
inherit

Not defined.

All clements.

No.

OEBPS/html/graphics/0301_prog01.jpg
SRS TLIOME PR SRLT TG JNCAY . SURERAY SULAE "R RSy BRRAL
who it would seem had a friendly feeling for Breakenridge, insisted
that Wallace should go and find him and apologize for the insult
given. This Wallace was induced to do after finding Breakenridge he
nade the apology and the latter accompanied him back to the saloon
where the cowboys were drinking. By this time Curly Bill who had
drank just enough to make hin quarrelsome, was in one of his most
dangerous moods and evidently desirous of increasing his record as
a man killer. He commenced to abuse Wallace, who, by the way, had
sone pretensions hinself as a desperado and bad man generally and
finally said, "You g-d Lincoln county s-of a b---, I'll kill you
anyhow." Wallace immediately went outside the door of the saloon,
Curly Bill following close behind him. Just as the latter stepped
outside, Wallace, who had meanwhile drawn his revolver, fired, the
ball entering penetrating the left side of Curly Bill's neck and
passing through, came out the right cheek, not breaking the
jawbone. A scene of the wildest excitement ensued in the town.</p>

<p>The other members of the cowboy party surrounded Wallace and
threats of lynching hin were made. The law abiding citizens were in
doubt what course to pursue. They did not wish any more blood shed
but were in favor of allowing the lawless element to "have it out"
anong themselves. But Deputy Breakenridge decided to arrest
Vallace, which he succeeded in doing without meeting any
resistance. The prisoner was taken before Justice Ellinwood and
after exanination into the facts of the shooting he was
discharged.</p>

OEBPS/html/graphics/0739_tab01.jpg
clear
Usage

CSS1 Values
CSS2 Values
Initial
Applies to
Inherited

height, width
Usage

CSS1 Values

CSS2 Values

Initial

Applies to

Inherited

Indicates which sides of an element’s box or boxes may not be
adjacent to an carlier floating box.

none | Left | right | both
inherit

none

Block-level elements.
No.

Specifies the content height or width of a box.
<length> | auto

<percentage> | innerit

auto

All elements but non-replaced inline elements and table columns;
also does not apply to column groups (for height) or row groups
(for width).

No.

OEBPS/html/graphics/0300_prog01a.jpg
</style>
</head>

eader>The Star</div>

<div 10="content">
<h2>Curly Bill</n2>

<hg>The Noted Desperado, Gets it in the Neck at Galeyville</hd>

<polay 26, 1881 - The notorious Curly Bill, the man who murdered
uarshal White at Tombstone last fall and who has been concerned in
several other desperate and lawless affrays in South Eastern
Arizona, has at last been brought to grief and there is likely to
be a vacancy in the ranks of out border desperados. The affair
ocourred at Galeyville Thursday. A party of 8 or 9 cowboys, Curly
Bi11 and his partner Jin Wallace among the number, were enjoying
thenselves in their usual manner, when deputy Sheriff Breakenridge
of Tombstone, who was at Galeyville on business, happened
along.</p>

<pfallace made some insulting remark to the deputy at the same
tine flourishing his revolver in an aggressive manner. Breakenridge
did not pay much attention to this "break® of Wallace but quietly

OEBPS/html/graphics/0738_tab01a.jpg
border-bottom-width, border-left-width,
border-right-width, border-top-width

Usage

CSS1 Values
CSS2 Values
|
Applies to

Ini

Inherited

Sets the widih of an element's bottom, left, right, or top border
(respectively).

[thin | mediun | thick] | <length>

inherit

medium

Al elements.

No.

OEBPS/html/graphics/15fig06.jpg
866 AJAX Example

Current temperature:
90 degrees

Update Temperature

Dons

OEBPS/html/graphics/0734_tab01.jpg
background
Usage

CSS1 Values

CSS2 Values
Initial
Applies to
Inherited

background-attachment

Shorthand property for setting the individual background proper-
ties at the same place in the style sheet.

[<*background-color > Il <" background -image > Il
<'background-repeat > Il <*background -attachment > I
<'background-position'>]

inherit
Not defined.
All clements.
No.

Usage If a background image is specified. this property specifies whether
itis fixed in the viewport or serolls along with the document

CSS1 Values scroll | fixed

CSS2 Values inherit

Initial seroll

Applics o Al elements.

Inherited No.

background-color

Usage Sets the background color of an element,

CSS1 Values <color> | transparent

CSS2 Values inherit

Initial transparent

Applies o Al elements

Nidakioid

No.

OEBPS/html/graphics/0291_prog01a.jpg
<div class="box" i
Top right corner.
</div>

topright >

<div class="box" id="bottonleft'>
Botton left corner.
</div>

<div class="box" it
Botton right corner.
</div>

bottonright ">

p class="one">
The absence of ronance in my history will, I fear, detract somewhat
fron its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content

/>

p class="two">

The absence of romance in ny history will, I fear, detract somewhat
fron its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content. In fine, I have written
qy work, not as an essay which is to win the applause of the moment,
ut as a possession for all tine.

/p>

</body>

</htal>

OEBPS/html/graphics/0735_tab01a.jpg
packground-repeat

Usage

CSS1 Values
CSS2 Values

Initial
Applies to
Inherited

color
Usage
CS
CSS2 Values
Initial

1 Values

Applies to
Inherited

Specifies whether an image is repeated (tiled) and how, if a back-
‘ground image is specified.

repeat-x | repeat-y | repeat | no-repeat
inherit

repeat

All elements.

No.

Describes the foreground color of an element's text content.
<color>

inherit

Depends on browser.

All clements.

ik

OEBPS/html/graphics/0291_prog01.jpg
<htnl>
<head>
<title>CSS Exanple</title>
<style type="text/css'>
#topleft {
positior
top: Opx;
left: opx;
b

#topright {
positior
top: 0px;
right: opx;

3

absolute;

absolute;

#hottonleft {
position: absolute;
botton: 0px;
left: opx;

}

#hottonright {
position: absolute;

botton: 0px;
right: opx;

b

“box {

border: 3px solid red
background-color: #ccf;
padding: 10px;
margin: 10px;

b
</style>

</head>

<body>

<div class="box" i

Top left corner.

</div>

topleft™>

OEBPS/html/graphics/0735_tab01.jpg
background-image

Usage

CSS1 Values
CSS2 Values
Initial
Applies to
Inherited

Notes

Sets the background image of an element.

<uri> | none
inherit
none

All elements.
No.

Authors also should specify a background color that will be used
when the image is unavailable.

background-position

Usage
CSS1 Values

€SS2 Values
Initial
Applies to
tnherited

Specifies the initial position of the background image, if one is
specified.

([<percentage> | <lengtn=] (1,2) | [top | center | botton] Il
[1eft | center | right]]

inherit
0% 0%.

Block-level and replaced elements.
No.

OEBPS/html/graphics/08fig22.jpg
8066 Service Data [=)

Drive Belt Deflection
Used Belt Deflection | g
Adjust | deflection
Deflection
Models without AC | 10mm | 5-7mm

Alternator 57mm
Models with AC 12mm | 6-8mm

Limit

Power Steering Oil Pump 125mm | 79mm | 6-8mm

B

OEBPS/html/graphics/0289_prog01.jpg
<htal>
<head>

<title>0SS Examplo</title>

<style type="text/css">
wo (

border: 3px solid blue;

</style>
</head>
<body>
<p class:
The absence of romance in my history will, I fear, detract somewnat
from its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content.

</p>

<p class="two">

The absence of romance in my history will, I fear, detract somewnat
from its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content. In fine, I have written
ny Work, not as an essay Which is to win the applause of the monent,
ut as a possession for all tie.

</p>

< class="three">

The absence of romance in my history will, I fear, detract somewhat
fron its interest; but if it be judged useful by those inquirers who
desire an exact knowledge of the past as an aid to the interpretation
of the future, which in the course of human things must resemble if
it does not reflect it, I shall be content. In fine, I have written
qy work, not as an essay which is to win the applause of the moment,
ut as a possession for all tie.

</p>

</body>

Pipberca- 44

OEBPS/html/graphics/0266_tab01a.jpg
width

<th> or <td>

<thead>, <tfoot>,
<tbody>
<colgroup>

<col>

<th> o <td>

Overrides both the row's vertical alignment
and the default cell alignment. Possible val
ues are top, niddle, and botton.

In Netscape, valign can also have the value
baseline.

Defines vertical alignment of cells in the
table head, table foot, or table body.

Defines the vertical alignment of all cells in
a column group.

Defines the vertical alignment of all cells in
a single column.

Deprecated in HTML 4.01. Indicates width of
the cell, in exact pixel values or as a per-
centage of table width (for example, 50%).

OEBPS/html/graphics/0732_tab01.jpg
vottom, left, right, top

Usage Specifies how far a box’s bottom, left, right, or top content edge is
offset from the respective bottom, left, right, or top of the box’s
containing block.

CSS2 Values <length> | <percentage> | auto | tnherst
Initial auto
Applies to Al elements.
Inherited No.
Notes Percentage refers (o height of containing block.
direction
Usage Specifies the direction of inline box flow, embedded text direc-
jon, column layout, and content overflow.
'SS1 Values e et
CSS2 Values inherit
Initial 1te
Applies to Al elements.
Inherited Yes.
Notes See unicode -bids for further properties that relate to embedded

text direction

display
Usage Specifies how the contents of a block are to be generated.
CSS1 Values inline I block | List-iten

2 Values run-in | conpact | marker | table | inline-table | table-row-
group | table-column-group | table-header-group | table-
footer-group | table-row table-cell | table-caption |
none | inherit

Initial inline
Applies to All clements.
Ebadioft No.

OEBPS/html/graphics/0266_tab01.jpg
Attribute

Applied to Element

Use

width

span

width

colspan

rowspan

valign

<table>

<colgroup>

<col>

<colgroup>

<col>

<th> o <td>

<th> o <td>

<te>

Indicates the width of the table, in exact
pixel values or as a percentage of page
width (for example, 50%).

Defines the number of columns in a column
group. Must be an integer greater than 0.
Defines the number of columns which a cell
spans. Must be an integer greater than 0.
Defines the width of all cells in a column
group.

Defines the width of all cells in one column.
Indicates the number of cells to the right of
this one that this cell will span.

Indicates the number of cells below this one
that this cell will span.

Indicates the vertical alignment of the cells
within that row (overriding the defaults).
Possible values are top, middle, and
botton,

OEBPS/html/graphics/0727_tab01.jpg
Character Entity

Character Numeric Entity (i any) Description
6 ar234; secirc; Small e, circumflex accent
a#23s; seunt; Small e, dieresis or
umlaut mark
] a#236; sigrave Small i, grave accent
a#237; siacute; Small i, acute accent
i ar238; sdcirc; Small i, circumflex accent
i ar239; siun; Small i, dieresis or
umlaut mark
ar240; soth; Small eth, lcelandic
f an241; sntilde; Small n, tilde
3 aw2az; sograve; Small o, grave accent
6 a#243; soacute; Small o, acute accent
o an2a4; socirc; Small o, circumflex accent
5 ar24s; sotilde; Small o, tilde
6 a#2as; sount; Small o, dieresis or
umlaut mark
an247; adivide Division sign
o aw2as; soslash; Small o, slash
u an2a9; sugrave; Small u, grave accent
i a#250; suacute; Small u, acute accent
o ar251; sucirc; Small u, circumflex accent
i an2s2; suunl; Small u, dieresis or
umlaut mark
ar253; syacute Small y, acute accent
aw254; sthorn; Small thorn, lcelandic
7 an2ss; syun); Small y, dieresis or

umlaut mark

OEBPS/html/graphics/0285_prog01.jpg
<htal>
<head>
<title>CSS Exanple</titles
<style types"text/css'>
.rignt {
border: 3px solid black;

-botton { clear:
</style>

</head>

<body>

<p class="right">

The absence of romance in my history will, I fear, detract sonewhat

from its interest; but if it be judged useful by those inquirers who

desire an exact knowledge of the past as an aid to the interpretation

of the future, which in the course of human things must resemble if

it does not reflect it, I shall be content.

<Ip>

<p class="main">

The absence of romance in my history will, I fear, detract somewhat

from its interest; but if it be judged useful by those inquirers who

desire an exact knowledge of the past as an aid to the interpretation

of the future, which in the course of human things must resemble if

it does not reflect it, I shall be content. In fine, I have written

ny work, not as an essay which is to win the applause of the moment,

but as a possession for all tine.

<Ip>

<p class="botton">

The absence of romance in my history will, I fear, detract somewnat

fron its interest; but if it be judged useful by those inquirers who

desire an exact knowledge of the past as an aid to the interpretation

of the future, which in the course of human things must resemble if

it does not reflect it, I shall be content. In fine, I have written

ny work, not as an essay which is to win the applause of the moment,

but as a possession for all tine.

</p>

</body>

</html>

both; }

OEBPS/html/graphics/0733_tab01a.jpg
unicode-bidi
Usage

CSS2 Values
Initial
Applies to
Inherited

z-index
Usage

CSS2 Values
Initial
Applies to
Inherited

Opens a new level of embedding with respect to the bidirectional
algorithm when elements with reversed writing direction are
embedded more than one level deep.

normal | enbed | bidi -override | inherit
normal

All elements.

No.

Specifies the stack level of the box and whether the box estab-
lishes a local stacking context

auto | <integer> | inherit
auto

Elements that generate absolutely and relatively positioned boxes.
No.

OEBPS/html/graphics/07fig05.jpg
000 Inline Images

Love, from whom the world * begun,
W
Hath the secret of the sun.

Love can tell, and love alone, Whence the million \mf were
strewn

Why cachatom 7+ knows its own.
--Robert Bridges

o

OEBPS/html/graphics/16fig17.jpg
8066 Improvements to Click Here Syndrome [=)

find-foo is a tool for finding instances of the word "foo” in source code files.
Several versions are available:

« Version 2.4 is the most recent released version. It is available for ftp at
£tp. find-foo.con/pub/ £ind-foo. Documentation for release 2.4 is
also available.

* Previous versions of find-foo, with binaries and documentation, are
archived at £tp. £ind-£oo. con/pub/ find-£foo/old.

 The most recent unsupported beta is also available at
£4p. £ind-foo. com/pub/ £ind-£oo/beta.

Done.

OEBPS/html/graphics/0275_tab01.jpg
Unit Measurement

en Relative; height of the element’s font

ex Relative; height of x character in the elements font
px Relative; pixels

in Absolute; inches

en Absolute; centimeters

mn Absolute; millimeters

pt Absolute; points

pe Absolute; picas

OEBPS/html/graphics/0733_tab01.jpg
float
Usage

CSS1 Values
CSS2 Values
Initial
Applies to
Inherited

position
Usage

CSS2 Values
Initial
Applies to
Inherited

Specifies whether a box should float to the left, right, or not at all.
Floated elements are affixed to one side of the enclosing block so
that other elements on the page can flow around them.

none | left | right
inherit

none.

Elements that are not positioned absolutely.
No.

Determines which CSS2 positioning algorithms are used to caleu-
late the coordinates of a box.

static | <relative> | <absolute> | fixed | inherit
static

Al elements except generated content.

No.

OEBPS/html/graphics/0264_tab01a.jpg
bgcolor

border

<caption>

AL

<table>

Deprecated in HTML 4.01. Indicates which
side of the table the caption will be placed.
The possible values for most browsers are
top and botton. HTML 4.01 browsers also
support Left and right. In Interet Explorer;
the possible values are left, right, and
center, and they indicate the horizontal
alignment of the caption.

(HTML 3.2, deprecated in HTML 4.01.)
Changes the background color of that table
element. Cell colors override row colors,
‘which override table colors. The value can be
a hexadecimal color number or a color name.

Indicates whether the table will be drawn with
a border. The default is no border. If border
has a value, it's the width of the shaded
Enadtr s B

OEBPS/html/graphics/0725_tab01a.jpg
Mmoo m™

8#196;

anior;
anios;
an1o9;
a#200;
an201;
a#202;
an203;

an20;
an20s;
an206;
an207;

&Aunl;

SAring;
AELig;
sceedil;
sEgrave;
sEacute

scire;
sEunl;

sIgrave;
slacute;
slcirc;
&1unl;

Capital A, dieresis or umlaut
mark

Capital A, ring,
Capital AE dipthong (ligature)
Capital C, cedilla

Capital E, grave accent
Capital E, acute accent
Capital E, circumflex accent

Capital E, dieresis or umlaut
mark

Capital I, grave accent
Capital I, acute accent
Capital I, circumflex accent

Capital I, dieresis or umlaut
e

OEBPS/html/graphics/0264_tab01.jpg
Attribute

Applied to Element

Use

align

<tr>

<th> or <td>

<thead>, <tbody>,

<tfoot>

<col>

<colgroup>

<table>

Possible values are left, center, and right,
‘which indicate the horizontal alignment of the
cells within that row (overriding the default
alignment of heading and table cells).

Overides both the row's alignment and any
default cell alignment. Possible values are
left, center, and rignt.

Used to set alignment of the contents in
table head, body, or foot cells. Possible
values are left, center, and right.
Used to set alignment of all cells in a
column. Possible values are left, center,
and right.

Used to set alignment of all cells in a
column group. Possible values are left,
center, and right.

Deprecated in HTML 4.01. Possible values
are left, center, and right. align="center
isn't supported in HTML 3.2 and older
browsers. Determines the alignment of the
table and indicates that text following the
table will be wrapped alongside it

OEBPS/html/graphics/0725_tab01.jpg
Character Entity

Character Numeric Entity it any) Description
a#180; sacute; Acute accent
anist; amicro; Micro sign
awi82; spara; Paragraph sign
a#183; aniddot; Middle dot
) a184; scedil; Cedilla
i an18s; ssupt; Superscript one
g a#186; soran; Masculine ordinal
, ax187; » Right angle quote, guillemet
right
1/4 ax188; afraqte; Fraction onefourth
1/2 a#189; afraqi2; Fraction one half
3/4 8#190; &fraqgas; Fraction three-fourths.
¢ a#91; siquest; Inverted question mark
A a#192; sAgrave; Capital A, grave accent
i a#193; shacute; Capital A, acute accent
A #1943 &Acire; Capital A, circumflex accent
A 8#195; Ã Capital A, tilde

OEBPS/html/graphics/0265_tab01a.jpg
charoff

frane

neight

nowrap

rules

<table>

<th> or <td>

<th> or <td>

<table>

Specifies the amount of offset to be applied
to the first occurrence of the alignment
character specified by the char attribute.
Applies to the same elements previously
listed in char.

Defines which sides of the frame that sur-
founds a table are visible. Possible values
are void, above, below, hsides, 1hs, rhs,
vsides, box, and border.

Deprecated in HTML 4.01. Indicates the
height of the cell in pixel or percentage
values.

Deprecated in HTML 4.01. Prevents the

browser from wrapping the contents of
the cell.

Defines which rules (division lines) appear
between cells in a table. Possible values are
none, aroups, rows, cols, and all.

OEBPS/html/graphics/0726_tab01a.jpg
o >0 g o

Ý
a#222;
8#223;

sw22a;
an22s;
awazs;
sw2r;
aw22s;

avacute;
Þ
aszlig;

sagrave;
saacute;
sacire;
satilde;
saunt;

saring;
aaelig;
sccedil;
segrave;
aeacute:

Capital Y, acute accent
Capital THORN, Icelandic

Small sharp s, German
(s2 ligature)

Small a, grave accent
Small a, acute accent
Small a, circumflex accent
Small a, tilde

Small a, dieresis or
umlaut mark

Small a, ring

Small ae dipthong (ligature)
Small c, cedilla

Small e, grave accent
Small e, acute accent

OEBPS/html/graphics/08fig04.jpg
©® 0 O Color Combinations

e

OEBPS/html/graphics/0265_tab01.jpg
Attribute

Applied to Element

Use

bordercolor

bordercolorlight

bordercolordark

cellspacing

cellpadding

char

<table>

<table>

<table>

<table>

<table>

(Interet Explorer and Netscape extension.)
Can be used with any of the table elements
to change the color of the border around
that elements. The value can be a
hexadecimal color number or a color name.

(Intemet Explorer extension.) Same as
bordercolor, except it affects only the light
‘component of a 3D-ook border.

(Internet Explorer extension.) Same as
bordercolor, except it affects only the dark
‘component of a 3D-ook border.

Defines the amount of space between the
cells in the table.

Defines the amount of space between the
edges of the cell and its contents.

Specifies a character to be used as an axis
to align the contents of a cell (for example,
a decimal point in numerical values). Can be
applied to colgroup, col, tbody, thead,
tfoot, tr, td, and th elements.

OEBPS/html/graphics/0726_tab01.jpg
Character Entity

Character Numeric Entity it any) Description
D s#208; aETH; Capital Eth, Icelandic
or 8Dstrok;
N 8#200; antilde; Capital N, tilde
o a#210; aograve; Capital O, grave accent
0 Ó s0acute; Capital 0, acute accent
o a212; aocire; Capital 0, circumflex accent
0 a#213; s0tilde; Capital O, tilde:
0 a#214; sount; Capital O, dieresis or
umlaut mark
x a#21s; stines; Multiply sign
] a#216; aoslash; Capital O, slash
0 w217, augrave; Capital U, grave accent
0 a#218; svacute; Capital U, acute accent
0 Û ucirc; Capital U, circumflex accent
0 Ü auuml; Capital U, dieresis or

umlaut mark

OEBPS/html/graphics/05fig07.jpg
066 The Twelve Cassars =)

"The Twelve Caesars" by Suetonius

Seutonius or Gaius Suctonius Tranguills) was bom circa A.D. 70 and died somedime after AD. 130. He
‘composed history o te twelve Cacsarsfrom Jlius o Domiin (ded A D. 96). His work was a sigrifcant
‘contrbution t e best-seling nove an tlevision series T, Claudius.” Suctonius work includes blographics of
the following Roman cmperors:

« Julus Caesar

+ Augusus
Tiberius

Galus (Caligula)

Claudins

Sero
Galba
- oo
© Vielius
« Vespasian
- Tius
* Domian

* The First Caesars® page by Dr. Elis Knox has e informaton on these Emperors.

OEBPS/html/graphics/0263_tab01.jpg
Tag

Use

<table>. . </table>
<caption>...</caption>
<colgroup>. . .</colgroup>
o1

<thead>...</thead>

<tfoot>...</tfoot>

<tbody>. ..</tbody>

<tr>...</tr>

<th>...</th>

<td>...</te>

Indicates a table.
Creates a caption for the table (optional).

Encloses one or more columns in a group.

Used to define the attributes of a column in a table.
Creates a row group that defines the heading of the table.
Atable can contain only one heading.

Creates a row group that defines the footer of the table.
Atable can contain only one footer. Must be specified
before the body of the table is rendered.

Defines one or more row groups to include in the body of
the table. Tables can contain more than one body section.
Defines a table row, which can contain heading and

data cells.

Defines a table cell that contains a heading. Heading cells
are usually indicated by boldface and centered both horizon-
tally and vertically within the cell.

Defines a table cell containing data. Table cells are in a
regular font, and are left-aligned and vertically centered
within the cell

OEBPS/html/graphics/0724_tab01a.jpg
§
a#168;
8#169;
#170;
w7,

an172;
a173;
a#17a;
755
#176;
an77;
8#178;
a#179;

asect;
sunl; or adie;
scopy;
sordf;
slaqo;

snot;
ashy;

areg;

gnacr; or &hibar;
8deg;

splusmn;

ssup2;

o

Section sign
Umlaut (dieresis)
Copyright

Feminine ordinal

Left angle quote,
guillemet left

Not sign
Soft hyphen
Registered trademark
Macron accent
Degree sign

Plus or minus
Superscript two
Superscriot three

OEBPS/html/graphics/05fig01.jpg
File to load
whenlinkis selected Text that will be highlighted

Iy
/menu.html">Go back to Main Menu

—T T

Opening tag Closing tag

OEBPS/html/graphics/0724_tab01.jpg
Character Entity

Character Numeric Entity (it any) Description
] 89 Right square bracket
: w94 Caret
- aios; Horizontal bar
: 8#96; Grave accent
a-z a#97; Letters a2
(a#123; Left curly brace
| ai12e; Vertical bar
} ai12s; Right curly brace
- a#126; Tilde
s#ar Unused
8#160; Non-breaking space
i a#1et; Inverted exclamation
¢ anez; scent; Cent sign
£ a#163; spound; Pound sterling
s#164; scurren; General currency sign
¥ a#16s; ayen; Yen sign
; 8#166; sbrvbar; or Broken vertical bar

&brkbar;

OEBPS/html/graphics/20fig02.jpg
866 Registration Form
Registration Form

Please fill outthe form below 10 register for our site. Felds with bold abels are required.

 You must enter your name.
* You must enter a vald age.

Name:

fame

Age:

e

Toys:
I~ Digital Camera
¥ MP3 Player

I~ Wireless LAN.

ter

OEBPS/html/graphics/08fig09.jpg
6066 Vital Statistics.
Name | | Alison | | Tom | | Susan
Height | 54" 60" || 510
Weight | | 140 165 || 97

OEBPS/html/graphics/10fig06.jpg
866 Form Example

Check to receive SPAM email: [~

o

OEBPS/html/graphics/09fig19.jpg
8en06 CSS Example

The absence of romance in my
history will I fear, detract somewhat
from its lees be iudocd

absene of omance in my
history wil, | fear, detract somewhat
el from s inteest; ut if it be judged
MASRY uscful by those inguirers who desire
KW an cxact knowledge of the past as an
aid to the interprefation of the fufure,
which in the course of human things

‘must resemble if it does not reflect it, I
shall be content. In fine, I have
‘witten my work, not as an essay
‘which is to win the applause of the
‘moment, but s a possession for all
time.

Done.

OEBPS/html/graphics/08fig25.jpg
866 Service Data
Drive Belt Deflection
Used Belt Deflection

o

Adjust | Set deflection of new belt

Limit | pefection

OEBPS/html/graphics/0260_tab01.jpg
Attribute

Applied to Element

Use

char

charoff

sumnary

See “Use column

See “Use" column

<table>

Specifies a character to be used as an
axis to align the contents of a cell. For
example, you can use it to align a decimal
point in numerical values. Can be applied
1o colgroup, col, tbody, thead, tfoot, tr,
td, and th elements.

Specifies the amount of offset applied to
the first occurrence of the alignment char-
acter that is specified in the char
attribute. Applies to colgroup, col, tbody,
thead, tfoot, tr, td, and th elements.
Provides a more detailed description of the
contents of the table and is primarily used
with nonvisual browsers.

OEBPS/html/graphics/06fig18.jpg
866 The Bookworm Bookshop
Recent Titles (as of 11-Jan-2006)

« Sandra Bellweather, Belladonna

« Johnathan Tin, 20-Minute Meals for One
« Maxwell Burgess, Legion of Thunder [
 Alison Caine, Banguo's Ghost

Back to Contents | Back to Top

Done

OEBPS/html/graphics/0259_tab02.jpg
none

groups.

rows
cols
all

‘I'he default value. No rules are drawn around any of the cells.

Rules appear between row groups as defined by <thead>,
<tfoot>, and <tbody>, and between column groups as defined
by <colgroup> and <col>.

Rules appear only between rows.
Rules appear only between columns

Rules appear between all rows and columns

OEBPS/html/graphics/0723_tab01a.jpg
s a#at Hyphen
atas; Period (fullstop)

/ a#ar; Solidus (slash)

0-9 84485845 Digits 0-9
a#s8; Colon

; 8#59; Semicolon

< a6 st Less than

. a6 Equal sign

> ate2; sgt; Greater than

? a6 Question mark

e a6 Commercial at

AZ #65;-8490; Letters A-Z

[s#91; Left square bracket

\ a#o2; Reverse solidus

(backslash)

OEBPS/html/graphics/0242_prog01.jpg
<IDOCTYPE html PUBLIC *-//W3C//DTD XHTHL 1.0 Transitional/ /EN'
“http://www.u3.org/TR/xhtal1/DTD/xhtnl1-transitional.dtd">
<htnl xalns="http: //winw.3.0rg/1999) xhtal">
<head>
<titlexCell Alignnents</title>
</head>
<body>
<table border-
<tr>
<th>8nbsp; </th>
<thoLefte/th>
<th>Centered</th>
<th>Right</th>
</tr>

" cellpadding="8">

<tr>
<th>Top</th>
<td align
<td align
<td align
</tr>

" perte>
" pertd>
1</t

="button. gif" al
“button.gif* al
button.gif* alt

“top* valign="top*><ing sr

<tr>
<thCentersd</th>
<td align="left" valign
enter* valign=
I></td>
<td align="right" valign="middle><ing src="button.gif"
I></te>

niddle'><ing src="button.gif" alt="" /></td>

middle*><ing sre="button. gif"

<tr>
<th>Botton</th>
<td align="left" valign="botton'><iag src="button.gif' alt="" /></td>
<td align="center" valign="botton"><iag src="button.gif

alt="" [></td>
<td align="right" valign="botton"><ing src="button.gif"
alt="" [></td>
</tr>
</table>
</body>

</htal>

OEBPS/html/graphics/0721_tab01.jpg
Empty

<textarea>.
Usage

StarvEnd Tag
Atributes

Empty

Notes

onfocus="..."—The event that occurs when the element receives
focus.
onblur="..."—The event that occurs when the element loses
focus,
onselect="..."—Intrinsic event that occurs when the control is
selected.

—Intrinsic event that occurs when the control
</textarea>

Creates an area for user input with multiple lines.
Required/Required.
%coreattrs, %1180, %events.

—The name of the control,
rous —The width in number of rows,
col —The height in number of columns.

aisabled=". .."—Disables the control.

—Sets the displayed text to read-only status,

—Sets the tabbing order between elements with a

onfocus=". .."—The event that occurs when the element recei
focus.

onblur

onselect="
is selected.
onchange=". .. —Intir
is changed.

No

. *—Intrinsic event that occurs when the control

event that occurs when the control

Tt o be disslaved 15 placed witin e sturt dad aad tais.

OEBPS/html/graphics/0240_tab01.jpg
IR | corv:rESER AN

DO test your tables with various sizes
of browser windows to make sure they
ook OK.

DO increase the ce11padding in your
tables to make them more readable.

DON'T use tables just to put borders
around elements on a page; use CSS.

DON'T use tables just to apply a background
color to an element; use CSS instead.

DON'T use tables format non-tabular data if
you can help it

OEBPS/html/graphics/0720_tab01.jpg
Empty

<legend>.
Usage
StarVEnd Tag
Aubutes

Deprecated
Empty

<option>.
Usage
StarVEnd Tag
Aurbutes

Empty

<select>.
Usage
Starv/End Tag
Auributes

onfoouss®. .. —1he event that occurs when the element rec
fox
onblur="....*—The event that occurs when the clement loses focus.
No.

.</legend>
Assigns a caption 10 a fieldset.

Required/Required.
“coreattrs, %i18n, %events.

accesskey=" .. *—Assigns a hotkey to this clemer
atign="..."—Controls alignment (1eft, conter, right, justify)
No.

.</option>
Specifies choices in a select element.

1 (HTML); Required/Required (XHTML 1.0).

“coreattrs, i16n, vevents.

Required/Optior

selecteds". ... —Specifies whether the option s selected.
assable *—Disables control.

value="..."—The value submiltted if a control is submitied.
No.

.</select>
Creates choices for the user to select.
Required/Required.
%coreattrs, ui18n, hevents.

nane="....*—The name of the element

size=..."—The widih in number of rows.

multiple—Allows multiple selections.
—Disables the

tabinde; *—Sets the tabbing order between elements with a
W e

disabled="... ontrol,

OEBPS/html/graphics/0259_tab01.jpg
void
above
elow
nsides
1hs
rhs
vsides
box
it

“The default value. No sides of the external border are visible.
Renders only the top side of the border.

Renders only the bottom side of the border.

Renders the top and bottom sides of the border.

Renders the left side of the border.

Renders the right side of the border.

Renders the right and left sides of the border.

Renders all four sides of the border.

Rl B alibed ol il bt

OEBPS/html/graphics/0723_tab01.jpg
Character Entity

Character Numeric Entity (it any) Description
8#00;-8#408; Unused
a0 Horizontal tab
a#10; ine feed
a11;-8431; Unused
a#32; Space
! 8433; Exclamation mark
. a#3a; squot; Quotation mark
a#35; Number sign
$ #36; Dollar sign
% a#37; Percent sign
& #38; sanp; Ampersand
: a#39; Apostrophe
(aa Left parenthesis
) aa Right parenthesis
d aa Asterisk
v 8143; Plus sign

a#as;

Comma

OEBPS/html/graphics/0252_prog01.jpg
Mg

<head>

<title>Service Data</title>

</head>

<body>

<table border="5"
style="background-color: #ffffcc"

<th rowspas
<th colspas
<th rowspas
</tr>
<tr>
<th>Linit</th>
<th>Adjust
Deflections/th>
</tr>
<tr align="center'>
<th rowspan="2" align="left'>Alternator</th>
<td align="left">Nodels without AC</td>
<td>10m</ td>
<td>5-7mm</td>
<td rowspan="2">5-7n</td>
</tr>
<tr align="center'>
<td align="left">Nodels with AC</td>
<td>120m</ td>
<td>6-8mn</ td>
</tr>
<tr align="center'>
<th colspan="2" align="left'>Pover Steering Oil Punp</th>
<td>12.5m</td>
<td>7.9mme/ td>
<td>6-8mn</ td>
</tr>
</table>
</body>
Py et

2" colspan="2"></th>
“2">Used Belt Deflection</th>
"2">Set
deflection
0f new belt</th>

OEBPS/html/graphics/0722_tab01.jpg
<script>...</script>

Usage Contains client-side scripts that are executed by the browser.
Start/End Tag Required/Required.
Attributes type=" Seript language Internet content type.

sre="...."—The URL for the external script.

Deprecated language: —The scripting language, deprecated in favor of

the type auribute.
Empty No.
Notes You can set the default scripting language in the meta element.

<noscript>...</noscript>

Usage Provides alternative content for browsers unable to execute a script
Starv/End Tag Required/Requi
Auributes None.

Bty No.

OEBPS/html/graphics/0212_tab01.jpg
Upper night

Center

Bottom center

0% 100%
top right
right top
right

50% 50
center center
50% 100%
botton center
R R

OEBPS/html/graphics/0718_tab01a.jpg
<input>
Usage
Start/End Tag
Auributes

Defines controls used in forms
Required/lliegal—See note for XHTML 1.0 requirements.
Acoreattrs, %118n, %events.

type="..."—The type of input control (text, password,
Gheckbox, radio, subnit, reset, file, hidden, inage, button).

nane="...."—The name of the control (required except for
subnit and reset).
value: —The ini
and checkboxes),

value of the control (required for radio

checked="..."—Sets the radio buttons to a checked state.

disabled= *—Disables the control.
readonly=". .. *—For text password types.
size="..."—The width of the control in pixels except for text

and password controls, which are specified in number of

characters.
maxlength="_.."—The maximum number of characters that can

o

OEBPS/html/graphics/0208_tab01.jpg
text

link

viink

alink

Controls the color of all the page's body text except for link text,
including headings, body text, text inside tables, and so on.

Controls the color of link text for links that the user has not already
clicked on.

Controls the color of links that the user has already visited.

Controls the color of a link while the user is clicking on it. When the

user clicks on a link, it changes to this color. When he or she releases
the mouse button., it switches back.

OEBPS/html/graphics/0718_tab01.jpg
<form>...</form>

Usage
Start/End Tag
Auributes

Empty

Creates a form that holds controls for user input.
Required/Required.
“coreattrs, %i18n, %events.

The URL for the server action.

*—Specifies the MIME (Internet media type).

onsubmit

—The intrinsic event that oceurs when the form

—The inirinsic event that occurs when the form

Determines where the resource will be displayed
(user-defined name, _blank, _parent, _se1, _top),

accept-charset=". .. "—The list of character encodings.

methot The HTTP method (post or get).

No.

OEBPS/html/graphics/0213_tab02.jpg
align=
“left®

clear

align="texttop"

vspace

border

Flaces the image against the appropriate margin, align="right®,
allowing all of the following text to flow into the space alongside the
image.

An extension to
 that enables you to stop wrapping text alongside
an image. clear can have three values: left, right, and all.

Allows greater control over the alignment of an inline
align="avsniddle" image and the text surrounding it

Defines the amount of space between an image hspace
and the text surrounding it

Defines the width of the border around an image (with o
it & Tiak); Bordera"o™ hides the boitker slogelist:

OEBPS/html/graphics/0719_tab01a.jpg
<isindex>
Usage
Start/End Tag
Auributes
Deprecated
Empty

Notes

Prompis the user for input.
Required/lllegal—See note for XHTML 1.0 requirements.
“wcoreattrs, %i18n.

+*—Provides a prompt string for the input field.

“This feld is deprecated in favor of actual form controls.

<label>...</label>

Usage
Start/End Tag
Atributes

Labels a control
Required/Required.

“coreattrs, %i18n, sevents.
fo

Associates a label with an identified control,

disable —Disables a control

T ' Assians & hotksy 6 this element:

OEBPS/html/graphics/05fig15.jpg
protocol directory and filename

!J_\ V—l—\

http://daytona.raceway.com/home/www/files/race.html

_[_I

hostname

OEBPS/html/graphics/0213_tab01.jpg
src.

align

alt

“I'he location and

itlename of the image to include.

How to position the image vertically with its surrounding text. align
can have one of three values: top, middle, or botton. (Deprecated in
HTML 4.01 in favor of style sheets.)

A e G SR S U e i i B

OEBPS/html/graphics/0719_tab01.jpg
£§5%
g4
5373

ted

-The URL 1o ar

lage control ty]

a1

An alternative text description.

usenap="...."—The URL to a client-side imagemap.
tabindex="...."—Sets the tabbing order between elements with a

defined tabindex.

onfocus="..."—The event that occurs when the element
receives focus,

onblur=". .."—The event that occurs when the element

Toses focus

onselec —Intrinsic event that occurs when the control
is selected.

onchange="....*—Intrinsic event that occurs when the control
is changed.

accept="...."—TFile types allowed for upload.

align="..."—Controls alignment (1eft, center, right, justify)
Yes.

In XHTML 1.0, this tag should take the XML form of

<input /> t0 ensure compatibility with older browsers.

OEBPS/html/graphics/0717_tab01.jpg
<button>
Usage
Start/End Tag
Auributes

Empty

<fieldset>.
Usage

Start/End Tag
Auributes

Bawty

</button>

Creates a button.
Required/Required.

“coreattrs, %i18n, wevents.

—The bution name.

—The value of the button.

*—The button type (button, subast, reset)
disabled="..."—Sets the button state to disabled.

tabinde —Sets the tabbing order between elements with
defined tabindex.

onfocu ‘The event that oceurs when the element

onblur="....*—The event that occurs when the element loses focus.
No.
.</fieldset>

Groups related controls.
Required/Required.
“coreattrs, %1180, Sevents.
No.

OEBPS/html/graphics/15fig05.jpg
0066 DHTML Test
Links

ki lmen, lend me your cars;
Salon’ tto praise him.

Sl after them;

Slashdot ith their bones;
SUTerTrOE wrcaTsarThe noble Brutus

Hath told you Caesar was ambitious:
Ifit were 5o, it was a grievous fault,

And grievously hath Cacsar answerd it
Here, under leave of Brutus and the rest--
For Brutus is an honourable man;

So are they all, all honourable men—
Come I to speak in Caesar's funeral.

file:///Users /rafeco/Documents /tywebpub/code/ 15 /dhtmi7.htm|

OEBPS/html/graphics/0737_tab01a.jpg
border-bottom-color, border-left-color,
border-right-color, border-top-color

Usage Specifies the colors of a box’s border.
CSS1 Values <color>

CSS2 Values inherit

Initial “The value of the <color> property.
Applies to Al elements.

tnherited No

border-style

Usage Ses the style of the four borders.

CSS1 Values none | dotted | dashed | solid | double | groove | ridge | inset |
outset

CSS2 Values inherit

Initia none

Applies to All elements.

Fidiadiat No.

OEBPS/html/graphics/0737_tab01.jpg
border-color
Usage

CSS1 Values

€SS2 Values

Initial

Applies to

Inherited

Notes

Sets the color of the four borders.
<color> (1,4) | transparent

inherit

The value of the <color> property.

Al clements.

No.

‘This property accepts up to four values, as follows:
One value: Sets all four border colors.

Two values: First value for top and bottom; second value for right
and left.

‘Three values: First value for top; second value for right and left;
third value for bottom,

Four values: Top, right, botiom, and left, respecti

1y.

OEBPS/html/graphics/01fig02.jpg
866 alhajop pees headines, on, cayest svants fime Yahaal Hews, =1
Voot et Yoo e

“YAHOO! NEws Sonin o

Rl -2 | #csiese | wort | entartainment | soots T rech | i | sciooce T st | ost rovuier ISR
e = e

|
Bush: raq Invasion My Rosponsibiity

VASHNGTON - Presdat Bush 55 Wicoosday
Do rsparity o s 10 s 5 o
Taty wopors e wted sy Wi,
ki o i i st et nd pasrsi

Loma i 100k days s v it YAYOO! XCLSNES
e o th ot Zone
3 Sicoanon Prsirs uan TroPeancl
e
5 Vdo: B ks s Caso 13 il
~Sorate GOP Fighs o Susta Ptit Act -3 ites 55 [
Housa bcks o amanint e b, 10 e 55 s gl
“Rasovor Falsn Ozats Toe i 0 2 mntes g sitas.
Hos PinlSuposnas il on Kt 7 53 e s e
~Condamed Tevas Prora Dosctns Excapa 11 hor, 37 mictes 130 Sz,

et v o e AR e o | o oyt | Wes

Top Stories

gl e T vsnoonscom s v S

OEBPS/html/graphics/09fig04.jpg
CSS Example [=)

Done

OEBPS/html/graphics/0202_prog01a.jpg
<area shape="rect" coords="101,163, 165,183"
href="/nusic/rockpop. htl"
alt="Rock and Pop from 50's On* />
<area shape="poly" coords="175,152, 203,118, 220,118, 247,152,
237,153, 237,181, 186,181, 186,153
href="code /nusic/hone. htal"
alt="Home Page for Music Section’ />
<area shape="rect’ coords="259,113, 323,134
/music/swing. htnl
‘Swing and Big Band Music® />
<area shape="rect" coords="259,139, 323,159"
music/jazz.htal
Jazz and Free Style' />
<area shape="rect" coords="259,163, 323,183"
music/gospel.html"
alt="Gospel and Inspirational Music' />
<area shape="circle" coords='379, 152, 21"
music/help.htnl*
Help" />
</nap></p>

code /music/hone. htnl*>Hone |
Gode/music/classics. htnl'>Classics |
Gode/music/country.tml>Country |
code/nusic/ rockpop, html">Rock /Pop |
code/music/swing.htnl*>Swing |
code/music/jazz. htnl*>Jazz |
Gode/music/gospel.htnl">Gospel |
Gode/music/help.tnL">Help

</p>
</div>

</body>
</html>

OEBPS/html/graphics/0716_tab01.jpg
<style>...</style>

Usage
Start/End Tag
Autributes

Empty
Nk

Creates an internal style sheet.
Required/Required.
wi18n.

typ —The Internet content type.
media="...*—Defines the destination medium (screen, print.
projection, braille, speech, all).

—The title of the style.

T

OEBPS/html/graphics/0202_prog01.jpg
<IDOCTYPE html PUBLIC *-//W3C//DTD XHTUL 1.0 Transitional//EN"
“nttp: / jwiw.u3.0rg/TR/xhtnl1/DTD/transitional .dtd">

<html>

<head>

<title>The Really Cool Music Page</title>

</head>

<body bgcolor="#FFFFFf">

<div align="center’>

<n1>The Really Cool Music Page</h1>

<p>Select the type of music you want to hear.

You'll go to a list of songs that you can select from.</p>

Juke Box" usemap="#jukebox’ />

* jukebox">
pe="rect" coords="1
music/classics. html"

Classical Music and Conposers® />

J113, 165,134

<area shape="rect’ coords="101,139, 165,159"
href="nusic/country.html
Country and Folk Music’ />
<area shape="rect’ coords="101,163, 165, 163"
* /music/rockpop. ht!
Rock and Pop from 50's On” />
<area shape="poly" coords="175,152, 203,118, 220,118, 247,152,
237,153, 237,181, 186,181, 186,153
href="code /music/hone. html
alt="Home Page for Music Sectior

s

OEBPS/html/graphics/0715_tab01a.jpg
Deprecated

Empty

<param>
Usage
Starv/End Tag
Auributes

Empty
Notes

usemap=".

—Ihe UKL to an imagemap.
shape:
object

—Enables you to define areas to search for hyperlinks if the

an image.

—The URL to submit as part of a form

..*—Sets the tabbing order between clements with a
defined tabindex.

+*—Controls alignment (left, center. right, justify)
—Displays the border around an object

hspace="_..."—The space between the sides of the object and other
page content.

vspace="....."—The space between the top and bottom of the object
and other page content

No.

Initalizes an object.
Required/lllegal—See note for XHTML 1.0 requiremens.

nane:

—Defines the parameter nare.

value="...*—The value of the object parameter.
valuetype: Defines the value type (data, ref, object).
type="...."—The Intemet media type.

Yes.

In XHTML 1.0, this tag should take the XML form of
<param /> to ensure compatibility with older browsers.

OEBPS/html/graphics/0202_tab01.jpg
ANERAE.
rect* coords="101,113, 165,134"
/music/classics.htnl*
alt="Classical Music and Composers® />
<area shape="rect" coords="101,139, 165,159"
href="/nusic/country.htnl*
alt="Country and Folk Music® />
<area shape="rect" coords="101,163, 165,183"
href="/nusic/rockpop. html*
alt="Rock and Pop from 50's On* />
area shape="poly" coords="175,152, 203,118,
237,153, 237,181, 186,181, 186,153"
‘code/nusic/hone. htal®
Hone Page for Music Section® />
<area shape='rect" coords="259,113, 323,134"
* /nusic/swing. html®
Swing and Big Band Music® />
<area shape='rect’ coords='259,139, 323,159"
/music/jazz. htm
Jazz and Free Style® />
<area shape=‘rect’ coords='259,163, 323,183"
href="/music/gospel.htnl*
alt="Gospel and Inspirational Music' />
<area shape="circle* coords='379,152, 21"
href="/nusic/help.htnl*
alt="telp" />
</map>

220,118,

247,152,

OEBPS/html/graphics/0185_tab01.jpg
left Break to an empty left margin, for left-aligned images
right Break to an empty right margin, for right-aligned images
a1l Break to a line clear to both marei

OEBPS/html/graphics/0714_tab01.jpg
<area>
Usage
Starv/End Tag
Auributes

Empty
Notes

Defines links and anchors in a client-side image map.
Required/lllegal—See note for XHTML 1.0 requirements.

shape="...."—Enables you to define client-side imagemaps using
defined shapes (default, rect, circle, poly).

coord: —Sets the size of the shape using pixel or percentage
lengths.

href="...."—The URL of the linked resource.

target=". .. "—Determines where the resource wil be displayed
(user-defined name, _blank, _parent, _self, _top).
nohref="..."—Indicates that the region has no action.
alt="...—Displays alternative text.

tabindex="..."—Sets the tabbing order between elements with a
defined tabindex.

Yes.

In XHTML 1.0, this tag should take the XML form of <area /> to

ensure compatibility with older browsers.

OEBPS/html/graphics/12fig01.jpg
866 Test JavaScript

Test JavaScript
file/Usershafeco/Documents/tywebpub/code/1 2figure01 huml

e

OEBPS/html/graphics/0182_tab01.jpg
align="absmiddle"

align="baseline"

align="absbottom"

Aligns the die of the image with the middle of the
largest item in the line. (align="niddle" usually aligns the
middle of the image with the baseline of the text, not its
actual middle.)

Aligns the bottom of the image with the baseline of the
text. align="baseline" is the same as align="botton",
but align="baseline" is a more descriptive name.

Aligns the bottom of the image with the lowest item in the
line (which may be below the baseline of the text).

OEBPS/html/graphics/0713_tab01.jpg
<applet>...</applet>
Usage Includes a Java applet
Start/End Tag Required/Required.
Deprecated .*—Controls alignment (1eft, center, right, justify).
—Displays text while loading.
~*—Identifies the resources to be preloaded.
—The applet class file.
+*—The URL base for the applet.
height="..."—The width of the displayed applet
hspace=".....*—The horizontal space separating the image from
other content.
nane="..."—The name of the applet
object="..."—The serialized applet file.
vspace="..."—The vertical space separating the image from
other content.
wiat “The height o the displayed applet.
Empty No.

Notes Applet is deprecated in favor of the obj ect element.

OEBPS/html/graphics/0200_tab01.jpg
Number Type URL Coordinates
1 rect music/classics.html 101,113,165,134
2 rect music/country.htmi 101,139,165,159
3 rect music/rockpop.htmi 101,163,165,183
4 poly music/home. htmi 175,152,203,118

220,118,247,152

237,153,237,181

186,181,186,153
5 rect music/swing html 259,113,323,134
6 rect music/jazz.htmi 259,139,323,159
7 rect music/gospel.htmi 259,163,323,183
8 circle music/help.html 379,152,21

OEBPS/html/graphics/0715_tab01.jpg
<map>...</map>

Usage

StarvEnd Tag
Atributes

Empty

<object>

Usage
Start/End Tag
Atributes

When used with the area element, creates a
imagemap.
Required/Required.

scoreattrs.

name=".

No.

—The name of the imagemap to be created.

</object>

Includes an object.
Required/Required.
%coreattrs, %118n, events.

declare—A flag that makes the current object definition a

declaration only.
classid: ."—The URL of the object’s location.

codebas: —The URL for resolving URLS specified by
other attributes.

data="..."—The URL to the object’s data.
type="..."—The Internet content type for data

.*—The Internet content type for the code.

*—Show message while loading,

—The height of the object.
Vo il o i e

OEBPS/html/graphics/0195_tab01.jpg
Name

Platform

URL

Imaptool
Mapedit

Poor Person's
Image Mapper

Linux/X Window System
Windows/UNIX/Mac
Webbased

http://www.sspitzer.org/_imaptool/
htp://www.boutell.com/_mapedit/

htp://www.pangloss.com/
seidel/CIrHipr/imagemap.htm!

OEBPS/html/graphics/0714_tab02.jpg

Usage
Start/End Tag.
Autibutes

Deprecated

Empty
Notes

Includes an image in the document
Required/lllegal—See note for XHTML 1.0 requirements.
%coreattrs, %1180, %events

sro="...*—The URL of the image.
alt="..."—Allemative text o display.

heigh *—The height of the image.
width="..."—The width of the image.
usenap="...."—The URL to a client-side imagemap.

isnap—Identifies a server-side imagemap.

align=
justify),
border=".

+.*—Controls alignment (left, center., right,

—Border width,

hspace=". ..."—The horizontal space separating the image from
other content.

vspace=". .."—The vertical space separating the image from
other content.

Yes.

In XHTML 1.0, this tag should take the XML form of <ing /> to
e Comithabiy wilk Gl DR,

OEBPS/html/graphics/0176_prog01.jpg
1DOCTYPE html PUBLIC *-//W3C/ /DTD XHTML 1.0 Transitional//EN"
“Nttp:/ /ww.w3..org/TR/xhtal1/OTO/ transitional. dtd">

<htal>

<head>

<titlestlelcone to the Halloween House of Terror</title>

</head>

<body>

<hi>ilelcone to The Halloween House of Terror!l</hi>

e />

<p>Voted the most frightening haunted house three years in a row,
the Halloween House of Terror provides the
ultinate in Halloween thrills. Over 20 roons of thrills
and excitement to nake your blood run cold and your hair
stand on endi</p>

<p>The Halloween House of Terror is open fron <emOctober 20 to
Noverber 1st</en>, with a gala celebration on Halloween night.
our hours are:</p>

1>

<Lislon-Fri SPH-midnighte/1i>

<1i>Sat gamp; Sun SPI-3Al</1i>

Halloween Night (31-0ct): 3PM-722</18>

<p>The Halloween House of Terror is located at:

The 01d Waterfall Shopping Center

1020 Mirabella Ave

Springfield, CA 94532</p>

</body>

iy 4

OEBPS/html/graphics/0712_tab01.jpg
<frame>
Usage
Start/End Tag
Auributes

Empty
Notes

Defines a frame.
Required/lllegal—See note for XHTML 1.0 requirements.
name="....*—The name of a frame.

sro="...."—The source to be displayed in a frame.

frameborder="

*—Toggles the border between frames (0, 1).

marginwidt!
and content.

+..*—Sets the space between the frame border

marginheight="...."—Sets the space between the frame border
and content.

noresize—Disables sizing,

scrolling:
(auto, yes, no).

Yes.
In XHTML 1.0, this tag should take the XML form of

<frane /> to ensure compatibility with older browsers. Margins
should normally be set using Cascading Style Sheets.

~*—Determines scrollbar presence

OEBPS/html/graphics/14fig08.jpg
Three Columns.

rr—

OEBPS/html/graphics/0711_tab01.jpg
<thead>...</thead>

Usage
Start/End Tag
Atributes

Empty

<tr>...</tr>
Usage

Start/End Tag
Auributes

Deprecated
Empty

Defines the table header.
Required/Optional (HTML); Required/Required (XHTML 1.0).
“coreattrs, %i18n, wevents.

align="...—Horizontally aligns the contents of cells (1eft,
center, right, justify, char).

char="...."—Sets a character on which the column aligns
charoff="..."—Offset to the first alignment character on a line.
valig Vertically aligns the contents of cells

(top, middle, botton, baseline).
No.

Defines a row of table cells.
Required/Optional (HTML); Required/Required (XHTML 1.0).
%wcoreattrs, %i18n, %events.

align="..."—Horizontally aligns the contents of cells (1eft,
center, right, justify, char).

char="...."—Sets a character on which the column aligns
charoff="..."—Offset to the first alignment character on a line.
valig Vertically aligns the contents of cells

(top, middle, bottom, baseline).

bgcolor=".
No.

—Sets the background color.

OEBPS/html/graphics/0181_tab01.jpg
align="texttop® Aligns the top of the image with the top of the tallest text in
the line (whereas align="top" aligns the image with the top-
most item in the line). (Neither Netscape nor Internet Explorer
handle this setting propesly.)

OEBPS/html/graphics/0712_tab01b.jpg
marginheigh
and content.

Sets the space between the frame border

serolling:

...*—Determines scrollbar presence
(auto, yes. no).

Deprecated
Empty

<noframes>...</noframes>

Usage Alernative content when frames are not supported.
Start/End Tag Required/Required.

Auributes None.

Empty No.

OEBPS/html/graphics/10fig02.jpg
Please Log In

OEBPS/html/graphics/16fig16.jpg
666 The Click Here Syndrome o

find-foo is a tool for finding instances of the word *foo" in source code files.
‘The most recent relcased version is 2.4 and is located here. You can find
documentation for that version here. Here is an archive of previously relcased
versions, including binarics and documentation. You can also try out the most
recent beta version by clicking here.

Done

OEBPS/html/graphics/0180_tab01.jpg
align="niddle"

align="botton"

Aligns the top of the image with the topmost part of the
line (which may be the top of the text or the top of
another image)

Aligns the center of the image with the middle of the line
(usually the baseline of the line of text, not the actual
middle of the line)

Aligns the bottom of the image with the bottom of the
P T -

OEBPS/html/graphics/0712_tab01a.jpg
<frameset>.
Usage

Start/End Tag
Auributes

Empty
Notes

</frameset>

Defines the layout of frames within a window.
Required/Required.

+*—The number of rows.

The number of columns.
The

rinsic event triggered when the document

onunload=" ... *—The intrinsic event riggered when the
document unloads.

No.

Framesets can be nested.

<iframe>...</iframe>

Usage
StartEnd Tag
Autributes

Creates an inline frame.
Required/Required.

nan The name of the frame.

sre —The source to be displayed in a frame.

framebordes

.+ —Toggles the border between frames (0, 1).

marginwidth="...."—Sets the space between the frame border
P na—

OEBPS/html/graphics/08fig18.jpg
Cell Alignments.

Left Centered Right
I3 ¥
Top.
Centered # ¥
Bottom
¥ ®

Done

OEBPS/html/graphics/09fig11.jpg
666 CSS Example [=)

‘Thesbsenceof romance iy history il |
, detract somewhat from s interest; but f it i
be jdged useful by those inquirers who desire [71 8% fpmaee in
an exact knowledge of the pastas anaid tothe | G OR WL -
interpretaion of the future, which in the course [§HER SUEHRIE
of human things must rescble if it does not el by Mok bk
reflect i, I hall be content. In fine, have writien =

my work, notas an essay which s to winthe | JHOeO BERE

applause of the momen, but as @ possession for | id'o the inerprotation of

Al e, the future, which in the:
course of human things

must resemble if it does not
reflectit, T shall be content.

‘The absence of romance in my history will I fear, detract somewhat from s interest;
butif it be judged useful by those inguirers who desire an exact knowledge of the
past s an aid to the interpretation of the future, which in the course of human things
‘must resemble If it does not reflect it, I shall be content, In fine, I have written my
B

OEBPS/html/graphics/02fig10.jpg
5 Instaling the Software: Finishing Up - Mozilla [BE%]

B Bt Yeu G pomads ook Wodon B

Installing Your New Juniper Software:
Finishing Up

As lat step to intaling the software, you il need o instalthe ollowing fonts:

* Tames Roman
* Heletica
* Symbol
* Couier
If you akready have thse fonts instaled, kip to Configuing the Software.

Otherwise, g0 onto nstaling the Foats.

9. 5o O o e ome P
QOGP E B oo —— e

OEBPS/html/graphics/02fig04.jpg
5 The Web Encyclopedia of Gardening - Mozilla

B Bt Yen G0 foomads Took Wndon e

The Web Encyclopedia of Gardening

Pl choose atopic:

© Anmsls
* Peseanisls
 Bubs
* Caci
 Vegettes
 Fruts

OEBPS/html/graphics/02fig11.jpg

OEBPS/html/graphics/07fig30.jpg
866 Background with Seams
ACME Paper Company

Providing you with the best quality papers for your home or business, including:

« Printer, fax, and copy paper
« Letterheads’

« Photo papers

« Transparencies

« Labels

T

OEBPS/html/graphics/0166_tab01a.jpg
<div>...</div>

<center>...</center>

align="right"

align="center"

align="left"

align="right"

align

enter®

Rightjustifies the text within that para-
graph or heading. (Deprecated in HTML
a.01)

Centers the text within that paragraph or
heading. (Deprecated in HTML 4.01.)

Leftjustifies all the content between the
opening and closing tags. (Deprecated in
HTML 4.01)

Rightjustifies all the content between the
opening and closing tags. (Deprecated in
HTML 4.01)

Centers all the content between the
opening and closing tags. (Deprecated in
HTML 4.01)

Centers all the content between the
opening and closing tags. (Deprecated in
HTML 4.01.)

OEBPS/html/graphics/0710_tab01.jpg
<tfoot>...</tfoot>

Usage
Start/End Tag
Auributes

Empty

Defines the table footer.
Required/Optional (HTML); Required/Required (XHTML 1.0),
%coreattrs, %i18n, wevents.

align="..."—Horizontally aligns the contents of cells (1eft,
center, right, justify, char).

char="....."—Sets a character on which the column aligns.
charoff=".."—Offset to the first alignment character on a line.
valign="..."—Vertically aligns the contents of cells

(top, middle, botton, baseline).
No.

OEBPS/html/graphics/0166_tab01.jpg
Tag.

Attribute

Use

<nobr>. . .</nobr>

<wbr>

p>...<lp>,
<h1-6>...</h1-6>

align

left

Aline break; starts the next character on
the next line, but doesn't create a new
paragraph o list item. There's no closing
tag in HTML for
; for XHTML, add a
space and forward slash (/) at the end of
the tag and its attributes (for example, <br
clear="left" /)

Doesn't wrap the enclosed text (nonstan-
dard; supported by Netscape and Internet
Explorer).

Wraps the text at this point only f neces-
sary (nonstandard; supported by Netscape
and Interet Explorer). Adds a space and
forward slash at the end of the tag for
XHTML 1.0.

Leftjustifies the text within that paragraph
or heading. (Deprecated in HTML 4.01.)

OEBPS/html/graphics/0709_tab01a.jpg
<td>...</td>
Us
Start/End Tag
Atributes

Deprecated

Empty

Defines a cell’s contents.
Required/Optional (HTML); Required/Required (XHTML 1.0).
%coreattrs, %118, wevents.

axis= Abbreviated name.

axe: axis names listing row and column headers per-
taining to the cell.
—The number of rows spanned by a cell

rouspan=".....

colspan="_...."—The number of columns spanned by a cell

align="..."—Horizontally aligns the contents of cells
(left, center, right, justify, char).

char="....."—Sets a character on which the column aligns.

charoff="..."—Offset o the first a

ignment character on a line.

valign="..."—Vertically aligns the contents of cells
(top, middle, bottom, baseline).

nowray “Turns off text wrapping in a cell

bgcolor="..."*—Sets the background color.
heigh *—Sets the height of the cell.
width="..."—Sets the width of the cell.

No.

OEBPS/html/graphics/0167_tab02.jpg
Property

Use/Values

text-decoration

font-style

font -weight

font-fanily

font-variant

text-align
font-size

‘Specifies which sort of decoration should be applied to the text.
The values are underline, overline, Line-through, blink,
and none.

Specifies whether text should be italicized. The three values are
nornal, italic, and oblique.

Specifies the degree to which text should be emboldened. Options
are normal, bold, bolder, Lighter, and 100 - 900.

Enables you to specify the font used for text. You can choose fam:
ilies such as serif, sans serif, and monospace, or specific font
names. You can specify more than one font or font family as well.

Sets the font variant to nornal or small-caps.
Specifies how text is aligned: left, right, center, or justify.
Enables you to specify the font size in any unit supported by CSS.

OEBPS/html/graphics/06fig10.jpg
866 Line Breaks

Tomorrow, and tomorrow, and tomorrow,
Creeps in this petty pace from day to day,

To the last syllable of recorded time;

And all our yesterdays have lighted fools

The way to dusty death. Out, out, brief candle!
Life’s but a walking shadow; a poor player,
‘That struts and fres his hour upon the stage,
And then is heard no more: it s a tale

Told by an idiot, full of sound and fury,
Signifying nothing.

o

OEBPS/html/graphics/0167_tab01.jpg
Tag.

Attribute

Use

...

<basefont>

size

face

size

The size of the font to change to, either
from 110 7 (defaultis 3) o as a relative
number using +N or -N. Relative font sizes
are based on the value of <basefont>.
(Deprecated in HTML 4.01.)

The name of the font to change to, as a
list of fonts to choose from. (Deprecated in
HTML 4.01)

The default font size on which relative font
size changes are based. (Deprecated in
HTML 4.01.) There is no closing tag in
HTML for <basefont>; for XHTML, add a
space and forward slash (/) at the end of
the tag and its attributes (for example,
<basefont size=*-1" />),

OEBPS/html/graphics/0710_tab01a.jpg
<th>...</th>
Usage

StartEnd Tag
Attributes

Deprecated

Empty

Defines the cell contents of the table header.
Required/Optional (HTML); Required/Required (XHTML 1.0)

“coreattrs, %i18n, %events.

axis Abbreviated name.
axes="..."—axis names listing row and column headers per-
aining (0 the cell

rowspan="....."—The number of rows spanned by a cell.
colspan="...*—The number of columns spanned by a cell
align="...."—Horizontally aligns the contents of cells

(1eft, center, rignt, justify, char).

char="....."—Sets a character on which the column aligns.
charoff="..."—Offset o the first alignment character on a line.
valign=". .."—Vertically aligns the contents of cells

(top, middle, bottom, baseline).

nowrap “Turns off text wrapping in a cell.
bgcolor=".
height=".."—Sets the height of the cell

‘—Sets the widih of the cell

—Sets the background color.

width="
No.

OEBPS/html/graphics/04fig01.jpg
© © 6 Poisonous Plants of North America

Done.

OEBPS/html/graphics/0164_tab01.jpg
Tag.

Attribute

Use

<address>...</address>

...
<big>...</big>
<blink>...</blink>

<blockquote>. ..
</blockquote>

<cite>...</cite>
<code>...</code>
<dfn>...</dfn>

<om>...</ew>

A signature for each web page; typically
oceurs near the bottom of each document
‘and contains contact or copyright
information.

Bold text.
Text in a larger font than the text around it.

Causes the enclosed text to blink
(Netscape only).

A quotation longer than a few words.

Acitation.
A code sample.

A definition, or a term about to be defined.
Emphasized text.

OEBPS/html/graphics/0707_tab01.jpg
<caption>..
Usage

Start/End Tag
Auributes
Deprecated

Empty

Notes

<col>
Usage

StarvEnd Tag
Auributes

Empty
Notes

</caption>
Displays a table caption.
Required/Required.
%coreattrs, %1180, Sevents.

align
No.

Controls alignment (1eft, center, right, justify).

Optional. Used inside the table element.

Groups columns within column groups in order to share attribute
values.

Required/lllegal—See note for XHTML 1.0 requirements.
“wcoreattrs, %i18n, events.
=".....*—The number of columns the group contains.

+.*—The column width as a percentage, pixel value,
or minimum value.

align="..."—Horizontally aligns the contents of cells (left,
center, right, justify, char).

~*—Sets a character on which the column aligns,

—Offset t0 the first alignment character on a line.

valign="..."—Vertically aligns the contents of a cell
(top, middle, botton, baseline).

Yes.

In XHTML 1.0, this tag should take the XML form of <col /> to
s ouEaTEY Wil Dbl Tk

OEBPS/html/graphics/0163_prog01.jpg
<div style="text-align: center*>
<h1 style="font-variant: small-caps’>The Bookworn: A Better Book
Store</h1>
<blockquote>
01 books are best---how tale and rhyne

Float with us down the strean of time!'

Clarence Urny, <cite>01d Songs are Best</cite>
</blockquote>
<p>The Bookviorm Bookshop

1345 Applewood Drebr />
Springfield, CA 94325

(415) 555-0034
</p>
<idly>

OEBPS/html/graphics/0706_tab01.jpg
<base>
Usage
Start/End Tag
Auributes

Empty
Notes

<link>
Usage
Start/End Tag
Autibutes

Empty
Notes

All other URLS in the document are resolved against this location.
Required/lllegal—See note for XHTML 1.0 requirements.
."—The URL of the linked resource.
target="...."—Determines where the resource will be displayed
(user-defined name, _blank, _parent, _self, _top)

Yes

Located in the document head. In XHTML 1.0, this tag should
take the XML form of <base /> to ensure compatibility
older browsers.

href=

Defines the relationship between a link and a resource.

Required/lilegal—See note for XHTML 1.0 requirements.

coreattrs, %118, %events.

hre —The URL of the resource.

rel="..."—The forward link types.

rev="..."—The reverse link types.

typ —The Internet content type.
media="...."—Defines the destination medium (screen, print,

projection, braille, speech, all).

target="..."—Determines where the resource will be displayed
(user-defined name, _blank, _parent, _self, _top).

Yes.
Located in the document head. In XHTML 1.0, this tag should

take the XML form of <Link /> to ensure compatibility with
older browsers. Most often wsed to load exiernal style sheet

OEBPS/html/graphics/0165_tab01a.jpg
<hr>

size

width

align

noshade

A horizontal rule line at the given position in
the text. There's no closing tag in HTML for
<hr>; for XHTML, add a space and forward
slash (/) at the end of the tag and its
attributes (for example,

<hr size="2" width="75%" />

The thickness of the rule, in pixels.
(Deprecated in HTML 4.01.)

The width of the rule, either in exact pixels or
as a percentage of page width (for example,
50%). (Deprecated in HTML 4.01.)

The alignment of the rule on the page.
Possible values are 1eft, right, and
center. (Deprecated in HTML 4.01.)
Displays the rule without three-dimensional
shading. (Deprecated in HTML 4.01.)

OEBPS/html/graphics/0709_tab01.jpg
<tbody>...</tbody>

Usage
Start/End Tag
Atributes

Empty

Defines the table body.
Optional/Optional (HTML); Required/Required (XHTML 1.0).
“wcoreattrs, %i18n, %events.

align="..."—Horizontally aligns the contents of cells (1eft,
center, right, justify, char).

Ghar="...."—Sets a character on which the column aligns
charoff="..."—Offset to the first alignment character on a line.
valig Vertically aligns the contents of cells

(top, middle, botton, baseline).
No.

OEBPS/html/graphics/0165_tab01.jpg
Tag Attribute Use
<i>...</i> talic text.
<kbd>. . .</kbd> Text to be typed in by the user.

<pre>...</pre>

<s>...</s>

<samp>...</sanp>
<small>...</small>

...

_{...}

^{...}

<tt>...</tt>

w...</u>
<var>...</var>

...

Preformatted text; all spaces, tabs, and
returs are retained. Text is printed in a
monospaced font.

Strikethrough text. (Deprecated in HTML
4.01)

Sample text.
Text in a smaller font than the text around it
Strongly emphasized text.

Subscript text.

Superscript text.

Text in typewriter font (a monospaced font
such as Courier).

Underlined text.

A variable name.

A generic tag used to apply styles to a partic
ular bit of text.

OEBPS/html/graphics/0708_tab01.jpg
<colgroup>.
Usage

Start/End Tag
Autributes

Empty

.</colgroup>
Defines two or more columns as a group,
Required/Optional (HTML); Required/Required (XHTML 1.0)
%coreattrs, %1180, Yevents.

—The number of columns in a group.
The width of the columns.

Horizontally aligns the contents of cells (left,
conter, Fight, justify, char).

char="....*—Sets a character on which the column aligns.
eharoff= ... —Offset 1o the first alignment character on a line.
valign=*. .. *—Vertically aligns the contents of a cell

(top, middle, botton, baseline).
No.

<table>...</table>

Usage
Start/End Tag.
Auributes

Deprecated

Bty

Creates a table.
Required/Required.
“coreattrs, %i18n, sevents.
Table widih.

border="....."—The widih in pixels of a border around the table.
fran Sets the visible sides of a table (vo1d, above, below.

hsides, 1ns, rhs, vsides, box, border).

Fules="..."—Sets the visible rules within a table (none, groups,
rous, cols, all).
cellspacing

Spacing between cells

cellpadding=". .."—Spacing in cells.
alig Controls alignment (1eft, center, right, justify).
bgcolor=" . .*—Sets the background color.

No.

OEBPS/html/graphics/0703_tab02.jpg
<dt>...</dt>
Usage

StartEnd Tag
Auributes

Empty

Notes

...
Usage

Start/End Tag
Auributes
Deprecated

Bty

“The definition term (or label) used within a d1 (definition list) element
Required/Optional (HTMLY; Required/Required (XHTML 1.0).
“coreattrs, %1180, sevents.

No.

Must contain text (which can be modified by text markup elements).

Defines a list tem within a list
Required/Optional (HTML); Required/Required (XHTML 1.0).
“coreattrs, %i18n, events.

ty *—Changes the numbering style (1, a, A, 1, 1) in ordered
Jists or bullet style (dssc, square, circle) in unordered lists,
value=". ets the numbering 10 the
with the current st item.

No.

OEBPS/html/graphics/0161_prog01a.jpg
“upcoming®><h2>Upcoming Events</h2>

The Wednesday Evening Book Review meets, appropriately, on
Wednesday evenings at 7 pn for coffee and a round-table discussion.
Call the Bookworn for information on joining the group.</1i>

The Children's Hour happens every Saturday at 1 pn and includes
reading, games, and other activities. Cookies and milk are served.</1i>

Carole Fenney will be at the Bookworn on Sunday, January 19,
to read from her book of poens <cite>Spiders in the Wieb.</cite></1i>

The Bookworn will be closed March 1 to remove a family
of bats that has nested in the tower. Wle like the company, but not
the mess they leave behind!</1i>

<p>Back to Contents | 8ack to

Tope/a></p>

<hr />

<address>

Last Updated: 11-Jan-2006

Webllaster: Laura Lenay lemay@bookwor.consbr />

© copyright 2006 the Bookwormsbr />

</address>

</body>

</html>

OEBPS/html/graphics/0705_tab01.jpg
<a>...

Usage
Starv/End Tag
Atributes

Empty

Used to define links and anchors.
Required/Required.

%coreattrs, %i18n, %events.

*—Character encoding of the resource.

*—Defines an anchor.
.*—The URL of the linked resource.

+*—Determines where the resource will be displayed
(user-defined name, _blank [in a new unnamed window],
_parent [in the immediate parent frameset], _se1f [in the same
frame as the current document], or _top [in a full browser

window that removes the frameset completely).

re1="..."—Forward link types.

rev="..."—Reverse link types.

accesskey="..."—Assigns a hotkey to this element.

shape="....."—Enables you to define client-si
defined shapes (default, rect, circle, poly).

¢ imagemaps usi

Goords=".....*—Sets the size of the shape using pixel or
percentage lengths.

tabindex="..."—Sets the tabbing order between elements with a
defined tabindex.

No.

OEBPS/html/graphics/08fig16.jpg
866 First Dynasty Egyptian Kings. o

First Dynasty Kings According to Manetho Egypt is one of the
[King [Reigned Key Events idess tncmoet

. 'Advanced with his army beyond tions
‘Mnmorms 130 years i onters of his realm e s e

[Athothis (27 years |Builta royal palace at Memphis two most widely

recognized symbols
[Cencenes 39 years i e D
2 cared pyramids near ivilization, the Great
‘V:vcnrvhls 42 years Roared pyran on, the
[Usaphis 20 years Sphinx, ‘:nly giveus.
e pfae—— lechocs of ancient
[Nicbais 26 years u - — Egyptian knowledge
‘great pestlence occu ‘and culture.
‘M""“P“ 18 Y635 uring his reign Archacological
[Vibenthis |26 years jevidence and ancient
writings have taught

us a great deal about this interesting civilization.

Manetho, an Egyptian historian who wrote in Greek around the third century
BCE, wrote a history of the carly rulers of Egypt. His "History of the Egyptians”
is one of the key sources that helped carly Egyptologists and archacologists
determine the early rulers of this ancient civilization. It wasn't until much later,
when the Rosetta Stone was discovered in the late 18th century, that

o

e

OEBPS/html/graphics/0161_prog01.jpg
[RPR S99 AL NS TR TARG LEGWE J00C SO WAV Teeae
The Bookworm offers:</p>
wl>
<LisFriendly, knowledgeable, and courteous helps/1i>
Free coffee and juice for our customers
A well-Lit reading roon o you can “try before you buy"</1i>
Four friendly cats: Esnerelda, Catherine, Dulcinea and Beatrice</1i>

<p>0ur hours are 10an to 9pn weekdays,
noon to 7 on weekends.</p>
<p>Back to Contents | Back to
Tope/a></p>
e />
<a_name="recent"><h2>fecent Titles (as of 11-Jan-2003)</h2>
wl>
Sandra Bellueather, <a href=
<cite>BelLadonnac citex</1i>
ohnathan Tin,
<cite>20-Winute Heals for Ones/citer</1i
<Lisliaxwell Burgess,
<cite>Legion of Thunders/cite</1i>
<1i>Alison Caine,
<citeBanquo’s Ghost</cite></ 1>
<fur>
<p>Back to Contents | Back to
Top</p>
e />

belladonna. htal*>

OEBPS/html/graphics/0704_tab01.jpg
<menu>...</menu>

Usage
Start/End Tag
Auributes
Deprecated
Empty

Notes

...</o0l>
Usage

Start/End Tag
Attributes

Deprecated

Empty
Notes

...
Us
Start/End Tag
Auributes

Deprecated

Empty
Nodes

Creates a single-column menu list
Required/Required.

%coreattrs, %i18n, %events.
compact—Compacts the displayed list.
No.

Must contain at least one list item. This element is deprecated in
favor of the ul (unordered list) element.

Creates an ordered list.
Required/Required.
“coreattrs, %i18n, sevents.

compact—Compacts the displayed list.

start="...."—Ses the starting number to the chosen integer.
type="..."—Sets the numbering style (1, a, A, 1, 1).

No.

Must contain at least one list item.

Creates an unordered fist.

Required/Required.

%coreattrs, %1180, events.

conpact—Compacts the displayed list

typ Sets the bullet style (disc, square, circle).
No.

Moust contain at least one List item.

OEBPS/html/graphics/10fig18.jpg
866 Form Example

‘This month: [September

‘What is the meaning of life?

nter your answer
lnere.

T

OEBPS/html/graphics/05fig03.jpg
866 The Twelve Caesars.

"The Twelve Caesars" by Suetonius

‘Seutonius (or Gaius Suetonius Tranquillus) was born circa A.D. 70 and died sometime.
after A.D. 130, He composed history of the twelve Cacsars from Julius to Domitian
(died A.D. 96). His work was a significant contribution to the best-selling novel and
television series 'I, Claudius.” Suctonius' work includes biographies of the following
Roman emperors:

« Julius Caesar
« Augusts
« Tiberius
Gaius (Caligula)

T

OEBPS/html/graphics/08fig26.jpg
866 Service Data o
Drive Belt Deflection

Used Belt Deflection
it SetOectionof e
belt
Limit | pefection
Modets Wit | omen 57mm
Alternator 57mm
Models wih AC | 12mm | 68mm

Power Steering Oil Pump | 125mm | 7.9mm

o

OEBPS/html/graphics/06fig12.jpg
© 66 Aslock Quote

Guns aren't lawful,
nooses give.

gas smells awful.

You might as well live.
~Dorothy Parker

Done

OEBPS/html/graphics/0160_prog01.jpg
RABS LS WEEL TR J] SN ST, N AR S L
“http://www.w3.org/TR/xhtnl1/DTD/transitional.dtd">
<html>

<head>

<title>The Bookworm Bookshop</title>

</head>

<body>

<h1>The Bookworm: A Better Book Store</h1>
<blockquote>

“01d books are best---how tale and rhyme

Float with us down the stream of time!’

- Clarence Urny, <cite>0ld Songs are Best</cite>
</blockquote>

<p>The Bookworn Bookshop

1345 Applewood Dr

Springfield, CA 94325

(415) 555-0034

</p>

<h2>Contents</h2>

About the Bookworm Bookshop
#recent*>Recent Titles</1i>
#upconing*>Upcoming Events</1i>

<hr />
<h2>About the Bookworm Bookshop</h2>
<p>Since 1933, the Bookworm Bookshop has offered

OEBPS/html/graphics/0149_prog01.jpg
<div “text-align: left'>Left aligned text.</div>

<div “text-align: right*>Right aligned text.</div>
<div “text-align: center*>Centered text.</div>
<div "text-align: justify’>This text is justified. I'm adding some extra

text for padding so that you can see exactly how the justification works. As you
can see, the text is expanded so that it is aligned with both the left and right
margins.</div>

OEBPS/html/graphics/0702_tab01.jpg
<strike>...</strike>

Usage Strikethrough text
StarvEnd Tag Required/Required.

Auributes “wcoreattrs, %i18n, %events.
Empty No.

Notes Deprecated in favor of style sheets.

<tt>...</tt>

Usage Teletype (or monospaced) text.
Star/End Tag Required/Required.

Auributes %coreattrs, %1180, kevents.
Empty No.

<u>...</u>

Usage Underlines text.

Start/End Tag Required/Required.

Auributes %coreattrs, %1180, kevents.
Empty No.

Notes Deprecated in fvor of style sheets.

OEBPS/html/graphics/0147_tab01.jpg
Entity Result

alt; <
agt; >
gamp; &

aquot; z

OEBPS/html/graphics/0701_tab02.jpg
Usage Ialicizes text.

Starv/End Tag Required/Required.
Atributes “coreattrs, %118n, %events.
Empty No.

<s>...</s>

Usage Strikethrough text.

StarvEnd Tag Required/Required.

Auributes wcoreattrs, %i18n, kevents.
Empty No.

Notes Deprecated in favor of style sheets.

<small>...</small>

Usage Small text.
Start/End Tag Required/Required.
Attributes “coreattrs, i18n, kevents,

Biis No.

OEBPS/html/graphics/16fig23.jpg
Using Images

Something About Bubbles!!!

How to Make Your Own Bubble Makers.
A Great Recipe for "Bubble Goo"

Plastic Bubbles - Things to Beware Of
‘The Bubble Site Book of Bubble Records
Bubble Gum Bubbles.

—_—

OEBPS/html/graphics/0158_prog01.jpg
<a_nane:

Sandra Bellweather, <a href
<cite>Belladonna</cite></1i>
Jonathan Tin,
<cite>20-Minute leals for One</cite></1i>
Waxwell Burgess,
<cite>Legion of Thunder</cite></1i>
Alison Caine,
<cite>Banquo’s Ghost</cite></1i>

<p><a href
<he />

#contents*>Back to Contents |

recent ><h2>Recent Titles (as of 11-Jan-2006)</h2>

belladonna.htal®>

Back

to Top</p>

OEBPS/html/graphics/0703_tab01.jpg
<dir>...</dir>

Usage
Start/ind Tag
Auributes
Deprecated
Empty

Notes

<dl>...</d1>
Usage

Start/ind Tag
Auributes
Deprecated

Empty

Notes

Creates a multicolumn directory st
Required/Required.

“coreattrs, 4i18n, hevents.
conpact—Compacts the displayed list
No.

Must contain at least one list item. This element is deprecated in
favor of the ul (unordercd list) clement.

Creates a definition st
Required/Required.

“coreattrs, 4118n, bevents.

conpact—Compacts the displayed list

No.

Must contain at least one <dt> or <dd> element in any order.

OEBPS/html/graphics/0153_tab01.jpg
IR on -1 st il

DO specify fonts using CSS rather than
the tag,

DO list backup fonts when specifying a
font family in order to make it more
likely that your users will have one of
the fonts you specify.

DON'T use too many different fonts on
the same page.

DON'T use absolute font sizes with
€SS if you can help it, because some
browsers won't let users alter the text
size if you do s0.

OEBPS/html/graphics/0702_tab02.jpg
<dd>...</ada>
Usage The definition description used in a d1 (definition list) clement.
Star/End Tag Required/Optional (HTML); Required/Required (XHTML 1.0)
coreattrs, %118n, %events.
No,
S B B el Bl R e L

OEBPS/html/graphics/21fig04.jpg
666 uStgle | Test WeblogTempiates | Design | Test Weblop | Yous Webegs LTypafed,
Edit Test WeblogTemplates: Theme

Show ST 2]

- My Weblog, My Weblog

OEBPS/html/graphics/0134_prog01.jpg
<p>Here's
<p>Here's
<p>Here's
aollare's

sone
sone
some
poase]

font-weight: bold">bold text.</p>
font-weight: bolder*>bolder text.</p>
font-weight: lighter*>Lighter text.</p>
fent.wnintits 700" hilder taxt<limais <la>

OEBPS/html/graphics/0700_tab01.jpg
^{...}

Usage Creates superscript.

StarvEnd Tag Required/Required.
Auributes %coreattrs, %i18n, %events.
Empty No.

<var>...</var>

Usage A variable.
Start/End Tag Required/Required
Atibutes %coreattrs, %i18n, %events.

L —— Mo

OEBPS/html/graphics/07fig14.jpg
866 Motorcycle Maintenance: Removing Spark Plugs

Removing Spark Plugs

(include some info about spark plugs here)

HET

S

OEBPS/html/graphics/0133_prog01.jpg
<p>Here is some <span
text.</p>
<p>Here is some <span
<p>Here is some <span
text.</p>
cpoHers is some <span

style="text-decoratior

styl
styl

style

*text-decoratior

*text-decoration:

Stext-deceratis:

underline*>underlined

overline’>overlined text.</p>
Line-through*>1ine- through

blink®>blinking text.</p>

OEBPS/html/graphics/0699_tab01a.jpg
<samp>...</samp>

Usage
Start/End Tag
Attributes
Empty

Idents

ample output
Required/Required.
“coreattrs, %i18n, Sevents.
No.

...

Usage
Start/End Tag
Attributes
Empty

Stronger emphasis.
Required/Required.
%coreattrs, %118n, Sevents.
No.

_{...}

Usage
Start/End Tag
Auributes
Empty

Creates subscript.
Required/Required.
“coreattrs, %i18n, bevents.
No.

OEBPS/html/graphics/0136_tab01.jpg
mercury
Venus
Earth
Mars
Jupiter
Saturn
Uranus
Neptune
Pluto
</pre>

3190 J6 88 days o9 days
7700 67 225 days 244 days

7920 93 365 days 24 hrs

4200 141 687 days 24 hrs 24 mins
88640 483 11.9 years 9 hrs 50 mins
74500 886 29.5 years 10 hrs 39 mins
32000 1782 84 years 23 hrs

31000 2793 165 days 15 hrs 48 mins
1500 3670 248 years 6 days 7 hrs

OEBPS/html/graphics/0701_tab01.jpg
<big>...</big>

Usage Large text.

Start/End Tag Required/Required.
Attributes %coreattrs, %i18n, %events.
Empty No

...

Usage Changes the font face, size, and color.
Start/End Tag Required/Required.
Deprecated size="..."—The font size (1 through 7 or relative; that is, +3).

—The font color.

—The font type.
Empty No.
Notes Deprecated in favor of style sheets

OEBPS/html/graphics/0135_prog01.jpg
<pre>

Diameter Distance Time to Time to
(miles) from Sun Orbit Rotate
(millions
of miles)

OEBPS/html/graphics/0700_tab02.jpg
...
Usage

Starv/End Tag
Auributes

Empty

<basefont>
Usage

Start/End Tag
Deprecated

Empty
Notes

Bold text.
Required/Required.
%coreattrs, %118n, Aevents.
No.

Sets the base font size.
Required/lllegal—See note for XHTML 1.0 requirements.

size="
color
face:

—The font size (1 through 7 or relative; that is, +3).
“The font color.
+.*—The font type.

Ye

Deprecated in favor of style sheets. In XHTML 1.0, this tag should
take the XML form of _<basefont /> to ensure compatibility with
DR Ny

OEBPS/html/graphics/0131_tab02.jpg
bl
s>
<big>
<small>
<sub>

<sup>

‘Underline (deprecated in HIML 4.0)
Strikethrough (deprecated in HTML 4.0)
igger print than the surrounding text

Smaller print
Subscript
Superscript

OEBPS/html/graphics/0699_tab01.jpg
<pre>.
Usage
Start/End Tag
Attributes
Deprecated
Empty

<q>...</q>
Usage

Start/End Tag
Auributes

Empty
Notes

</pre>

Displays preformatted text.
Required/Required.

“coreattrs, %i18n, Sevents.

width= The width of the formatted text.

No.

Displays short quotations that do not require paragraph breaks.
Required/Required.

%coreattrs, %118n, Sevents.

cite="..."—The URL of the quoted text.

No.

New element in HTML 4.01.

OEBPS/html/graphics/0698_tab02.jpg
<kbd>...</kbd>

Usage
Starv/End Tag
Auributes
Empty

<p>...</p>
Usage

Start/End Tag
Auributes
Deprecated
Empty

Indicates text a user would type.
Required/Required.
“wcoreattrs, %i18n, events.
No.

Defines a paragraph.
Required/Optional (HTML); Required/Required (XHTML 1.0)
“coreattrs, %i18n, events.

align
No.

—Controls alignment (1eft, center, right, justify).

OEBPS/html/graphics/07fig18.jpg
mxo___ ,_o._.

OEBPS/html/graphics/06fig07.jpg
Horizontal Rule Thickness

2 Pixels

4 Pixels

8 Pixels

16 Pixels

mer

OEBPS/html/graphics/07fig28.jpg
6686 Color Schen

2 CoLoR SCHEMER ONLINE v2

- m HEENR
' E

Ociine Color Schame Generator

OEBPS/html/graphics/0131_tab01.jpg
 Bold
<i> Ttalic

<tt> Monospaced typewriter font

OEBPS/html/graphics/0130_tab01.jpg
<abbr> ‘T'his tag indicates the abbreviation of a word, as in the following:

<p>Use the standard two-letter state abbreviation
(such as <abbr>CA</abbr> for California)</p>

<acronym> Similar (o the <abbr> tag, <acronyn> designates a word formed by
combining the initial letters of several words, as in the following
example:

<p>Jonathan learned his great problem-handling skills
fron <acronym>STEPS</acronym> (Sinply Tackle Each Problen
Seriously)</p>

OEBPS/html/graphics/0698_tab01.jpg
<dfn>...</dfn>

Usage
Start/End Tag
Auributes
Empty

...
Usage

Start/End Tag
Autibutes

Empty

Defines an enclosed term.
Required/Required.
“coreattrs, %i18n, bevents.
No.

Emphasizes text
Required/Required.
“coreattrs, %i18n, %events.
No.

<ins>...</ins>

Usage

Starv/End Tag
Auributes

Empty

Notes.

‘Shows text as having been inserted in the document since the last
change.

Required/Required.

%coreattrs, %118, xevents.

cite="..."—The URL of the source document.

datetin
No.
New clement in HTML 4.01

*—Indicates the date and time of the change,

OEBPS/html/graphics/06fig11.jpg
666 /An Address Block

Laura Lemay lemay@ne.com
A service of Laura Lemay, Incorporated

last revised January 10, 2003

Copyright Laura Lemay 2003 all rights reserved.

Void where prohibited. Keep hands and feet inside the vehicle at alltimes.

G

OEBPS/html/graphics/01fig03.jpg
866
The Surrealist Census

‘Welcome to the Surrealist Census. Please fill out the following form to the best of your abiliis.

Use Submit To submit your resuls.

Name:
Sex: © Male ¢ Female ¢ Null

Contains (Select all that Apply):

I Vitreous Humor

I Fish

I~ Propylene Giycol

I” SVGA Support

™ Angst

™ Catalytc Converter

™ Ten Essental Vitamins and Nutients

Submit Your Votes | _Clear Form

T

OEBPS/html/graphics/0129_tab01.jpg
 tag indicates that the characters are to be emphasized in some
way: that is, they re formatted differently from the rest of the text.
In graphical browsers, typically italicizes the text. For example:

<p>The anteater is the <emstrangest looking aninal,
isn't it7</p>

 With this tag, the characters are to be more strongly emphasized
than with <en>—usually in boldface. Consider the following:

<p>Take a left turn at Dee's Hop
Stope/strong></p>

<code> ‘This tag indicates that the text inside is a code sample and
itin a fixed-width font such as Courier. For example:

<p><codes#include “trans.h’</code</p>

<sanp> ‘This tag indicates sample text and is generally presented in a
fixed-width font, like <code>. An example of its usage follows:

<p>The UAL for that page is <samp>http://ww.cern.ch/

</sanp></p>

<Kbo> ‘This tag indicates text that's intended to be typed by a user. It's
also presented in a fixed-width font. Consider the following:

OEBPS/html/graphics/0696_tab02.jpg
<acronym>...</acronym>

Usage Defines acronyms.
Starv/End Tag Required/Required.
Atributes scoreattrs, i1n, wevents.
Empty No.

<address>...</address>

Usage Provides a special format for author or contact information.
Starv/End Tag Required/Required

Atributes “coreattrs, %i18n, %events.

Empty No.

Notes The br clement is commonly used inside the address element to

break the lines of an address.

<blockquote>...</blockquote>
Usage Displays long quotations.
Start/End Tag Required/Required.
Attributes %coreattrs, %i18n, %events.

cites!

“The URL of the quoted text.
Empty No.

OEBPS/html/graphics/0112_prog01.jpg
DOCTIFE NTRL PUSLIC “=//W00//UTD AWTIL. 1.0 Traasitiomal//EwN"
*http://www.w3.org/TR/xhtnl1/DTD/transitional.dtd">

<htnl>

<head>

<title>Classical Music: B</title>

</head>

<body>

<h1>B</h1>

!-- I've deleted all the Bs before Byrd to make things shorter -

<h2>Byrd, William, 1543-1623</h2>

Madrigals

This Sweet and lerry Month of May</1i>
Though Amaryllis Dance</1i>
<emLullabye, My Sweet Little Baby</1i>

</1i>
<LisMasses

Mass for Five Voices</1i>
Mass for Four Voices</1i>
Mass for Three Voices</1i>

</1i>
Motets

Ave verum corpus a 4</1i>

</1i>

<p>See Also Madrigals, Masses, Motets</p>
</body>
</html>

OEBPS/html/graphics/0696_tab01.jpg
<title>...</title>

Usage

Start/End Tag
Attributes
Empty

Noies:

‘This is the name you give your web page. The title clement i
Tocated in the head element and is displayed in the browser
window title bar.

Required/Required.
witen.
No.

Oyt Sl Btk pee doGenmE

OEBPS/html/graphics/09fig21.jpg
866 Service Data =)
Drive Belt Deflection
Used Belt Deflection | g
[Adjust | deflection
Adjust
Limit | o | of new belt
Models without o —
Alternator 57mm
Models with AC | 12mm | 6-8mm
Power Steering Oil Pump 125mm | 79mm | 6-8mm

o

OEBPS/html/graphics/14fig15.jpg
Why I'm Away Frameset

I forgot my lunch at home.

OEBPS/html/graphics/0130_prog01.jpg
<p>The anteater is the strangest looking aninal, isn't it?</p>
<p>Take a left turn at Dee’s Hop Stop
</p>

<p><code>#include "trans.h"</code></p>

<p>The URL for that page is <samp>http://wnw.cern.ch/</samp></p>
<p>Type the following connand: <kbd>find . -name “prune’ -print</kbd></p>
<p><code>chown </code><var>your_nane the_file</var></p>

<p>Styles that are named after how they are used are called <dfn>logical
styles</dfn></p>

<p>Eggplant has been known to cause nausea in some

people<cite> (Lemay, 1994)</cite></p>

<p>Use the standard two-letter state abbreviation (such as
<abbr>CA</abbr> for California)</p>

<p>Jonathan learned his great problem-handling skills from
<acronym>STEPS</acronym> (Simply Tackle Each Problem Seriously)

OEBPS/html/graphics/0697_tab02.jpg
<code>...</code>

Usage
Start/End Tag
Auributes
Empty

Identifies a code fragment for display.
Required/Required.

%coreattrs, %i18n, events.

No.

...

Usage

Start/End Tag
Atributes

Empty
Niotee

Shows text as having been deleted from the document since the
last change.

Required/Required.

%coreattrs, %i18n, kevents.

cite="..."—The URL of the source document.

datetine=
No.
New element in HTML 4.01

...*—Indicates the date and time of the change.

OEBPS/html/graphics/0129_tab01a.jpg
<p>Type the following command: <kbd>find . -name “prune
print</kbd></p>

wvar> ‘This tag indicates the name of a variable, or some entity to be
replaced with an actual value. Often it's displayed as italic or
underline, and is used as follows:

<p><code>chown</code> <var>your_name for the_file

<Ivar></p>

<dfn> ‘This tag indicates a definition. <dfn> is used to highlight a word
(usually in italics) that will be defined or has just been defined, as
in the following example:

<p>Styles that are named after how they are actually
used are called

<dfn>logical styles</dfn></p>

cite> “This tag indicates a short quote or ci

<p>Eggplant has been known to cause nausea in some
seonlecaltss (Limey. 1004)clelter<ior

in the following:

OEBPS/html/graphics/0697_tab01.jpg

Usage
Start/End Tag
Aributes
Deprecated

Empty
Notes

<cite>.
Usage
Start/End Tag
Attributes
Empty

Forces a line break.

Required/Illegal

See note for XHTML 1.0 requirements.

“coreattrs, %i18n, kevents.

clear="...*—Sets the location where next line begins after a
floating object (none, left, right, all)

Yes.

In XHTML 1.0, this tag should take the XML form of <or />
to ensure compatibility with older browsers.

.</cite>

Cites a reference.
Required/Required.
%coreattrs, %118n, %events.
No.

OEBPS/html/graphics/0108_prog01.jpg
gl
<i>The Rainbow Returns</i> by E. Snith</1i>
<i>Seven Steps to Inmeasurable Wealth</i> by A. U.
Needy</1i>

<i>The Food-Lovers Guide to Weight Loss</i> by L.
Goode</1i>

<i>The Silly Person’s Guide to Seriousness</i> by M.
Notte/a></1i>

<Jul>

OEBPS/html/graphics/0694_tab01.jpg
<h1>...</h1> Through <h6>...</h6>

Usage

Starv/End Tag
Auributes
Deprecated

Empty
Notes

“The six headings (h1 is the uppermost or most importan) are used
in the body o structure information i a hierarchical fashion.

Required/Required.
%coreattrs, %118, xevents.

The align attribute is deprecated in favor of controlling
alignment through style sheets.

alig
No.

Controls alignment (left, center, right, justify).

Visual browsers display the size of the headings in relation o their
portance, with 1 being the largest and h6 the smallest

<head>...</head>

Usage

Starv/End
Auributes

‘This is the document header and contains other elements that
provide information to users and search engines.

Optional/Optional (HTML); Required/Required (XHTML 1.0).
wi1en.

profile:
No.

—URL specifying the location of neta data.

There can be only one head per document. It must follow the open-
ing html tag and precede the body.

OEBPS/html/graphics/0107_prog02.jpg
1>
<i>The Rainbow Returns</i> by E. Snith</1i>

<i>Seven Steps to Inmeasurable Wealth</i> by R. U. Needy</1i>
<i>The Food-Lovers Guide to Weight Loss</i> by L. Goode</1i>
<i>The Silly Person's Guide to Seriousness</i> by M. Nott

</body>

</html>

OEBPS/html/graphics/0693_tab02.jpg
<div>...</div>
Division element is used to add structure to a block of text.
Required/Required.

Aributes “coreattrs, 4i18n, sevents.

Deprecated The align attribute is deprecated in favor of controlling
nment through style sheets.

alig Controls alignment (1eft, center, rignt, justify).
Empty No.
Notes Cannot be used within a P element.

<!DOCTYPE. .

Usage Version information appears on the first line of an HTML document
and is a Standard Generalized Markup Language (SGML) declara-
tion rather than an element

Notss: Ovtioasl i HTML docasisats: but teauied i XHTML. 10

>

OEBPS/html/graphics/0111_prog01.jpg
<!DOCTYPE html PUBLIC *-//W3C//DTD XHTHL 1.0 Transitional//EN"
*http: / /wne.w3.org /TR/xhtal1/OTD/transitional .dtd">

<htal>

<head>

<title>Classical Music: M</title>

</head>

<body>

<h1>li</h1>

<h2>lladrigals</h2>

Willian Byrd, This Sweet and Werry Month of May
Willian Byrd, Though Anaryllis Dance</1i>
<1i>0rlando Gibbons, The Silver Swan

<1i>Claudio Nonteverdi, <emLanento d’Arianna</1i>
<i>Thomas Norley, <emshy Bonny Lass She Smileth</1i>
<lLi>Thomas Weelkes, Thule, the Period of Cosmography</1i>
Jon Wilbye, Sueet Honey-Sucking Bees</1i>

<p>Secular vocal music in four, five and six parts, usually a capella.
15th-16th centuries.</p>
<p><emSee Alsos/en>
Byrd, Gibbons, Monteverdi, Morley, Weelkes, Wilbye</p>
</body>
</html>

OEBPS/html/graphics/0695_tab01.jpg
<html>...</html>

Usage The htn1 element contains the entire document.

Start/End Tag Optional/Optional (HTML); Required/Required (XHTML 1.0,

Aributes 1180,

Deprecated version="..."—URL of the document type definition specifying
the HTML version used to create the document

Empty No.

Notes “The version information s duplicated in the <!DOCTYPE

declaration and therefore is not essential,

<meta>
Usage Provides information about the document.
Start/End Tag Required/Iilegal—See note for XHTML 1.0 requirements.
Auributes witen

http-equiv="..."—HTTP response header name.

+*—Name of the meta information.
—Content of the meta information.
Assigns a scheme to interpret the meta data.

Empty
Notes In XHTML 1.0, this tag should take the XML form of <reta />

10 ensure compatibility with older browsers.

...

Usage Organizes the document by defining a span of text
StarvEnd Tag Required/Required.
Aributes %coreattrs, %i18n, %events.

Brooty No.

OEBPS/html/graphics/0108_prog02.jpg
ul>
<i>The Rainbow Returns</i by E. Snithe/a>. A'
fantasy story set in biblical tines. Slow at tines, but interesting.
<i>Seven Steps to Inmeasurable Wealth</i> by R. U
Needy. 1'n still poor, but I'n happy! And that's the whole point.</1i
<i>The Food-Lovers Guide to Weight Loss</i> by L. Goode
. At last! A diet book with recipes that taste good!</1i

<i>The Silly Person's Guide to Seriousness</i> by I
Nott. Come on ... who wants to be serious?</1i>

<Iul>

OEBPS/html/graphics/0694_tab02.jpg
<hr>
Usage Horizontal rules are used (o separate sections of a web page.

Start/End Tag Required/lliegal—See note for XHTML 1.0 requirements.
Auributes “coreattrs, wevents.
Deprecated align Controls alignment (1eft, center, right, justify).

noshade:

—Displays the rule s a solid color.
size="..."—The size of the rule.

width="...."—The widih of the rule.

Empty Yes.

Notes In XHTML 1.0, this tag should take the XML form of <hr /> to
ensure compatibility with older browses.

OEBPS/html/graphics/05fig12.jpg
866 Classical Music: M

M
Madrigals

« William Byrd, This Sweet and Merry Month of May
« William Byrd, Though Amarylis Dance

« Orlando Gibbons, The Silver Swan

« Claudio Monteverdi, Lamento d/Arianna

« Thomas Morley, My Bonny Lass She Smileth

« Thomas Weelkes, Thule, the Period of Cosmography
« John Wilbye, Sweet Honey-Sucking Bees

‘Secular vocal music in four, five and six parts, usually a capela. 15th-16th centuries.
See Also Byrd, Gibbons, Lassus, Monteverdi, Morley, Weelkes, Wilbye

T

OEBPS/html/graphics/0693_tab01.jpg
Ueprecated ‘1he ollowing presentational attributes are deprecated in favor of
setting these values with style sheets:

backgroun —URL for the background image.

Sets background color.
.+ —Text color.

*—Link color.
. Visited link color.
Active link color.
Empty

Notes There can be only one body, and it must follow the head.
The body element can be replaced by a franeset element.

Comments <!-- .. -->

Usage Inserts notes or scripts that are not displayed by the browser.
Start/End Tag Required/Required.

Auributes None.

Empty Yes.

Notes. Comments are not restricted to one line and can be any length.

‘The end tag is not required to be on the same line as the start tag.

OEBPS/html/graphics/squ.jpg

OEBPS/html/graphics/0768690013.jpg
Sams Teach Yourself

Web Publishing with

HTM L and CSS

in One Hour a Day

="

OEBPS/html/graphics/pub.jpg

OEBPS/html/graphics/16fig07.jpg
866 Improved Emphasis o

The Web Is a Hypertext Information System

ve used any sort of basi online help system, you'e aready familar with the concept

ind the World Wide Web: fyperiest. The idea behind hyperiext is hat insiead o reading ext in &
rigid, lincar siructure (such as & book), you can skip casily {rom one point o enother. You can get more
information, go back, jump to other 0pics, nd navigate hrough the txt based on whatinerests you at
thetme.

e romed by By cIC At o e Vbt i, WEEAtID s Hoton. Fo g
5 on s Bypencat o Pt %

o oo o i o s kot 0 The o gt b & Bk ko 4
‘screen (or window or dialog box) that contains the new information. Perhaps you'll find links on words or
e ot e you S e e, 0 S o hSe SRS (Y0 OV e ey
B oos sng o

OEBPS/html/graphics/0103_tab01.jpg
Means

file.ntnl is located in the directory
/ut/1emay (typically on UNIX systems).

file.htn is located on the D: disk in the
directories files/htnl (on DOS systems).

file.ntnl s located on the disk
Hard Disk 1, in the folder HTL
Files (typically on Macintosh
systems).

OEBPS/html/graphics/0692_tab01.jpg
<bdo>...</bdo>

Usage ‘The bidirectional algorithm element s used to selectively turn off
the default text direction. Default text direction is left to right, but
can be changed (to render Hebrew text from right to left, for

example).

Starv/End Tag Required/Required.

Auibutes lang="...."—The language of the document.
dir="..."—The text direction (Ltr, rt1).

Empty No,

Notes ‘The ir attribute is mandatory.

<body>...</body>

Usage Contains the content of the document.

Star/End Tag Optional/Optional (HTML); Required/Required
(XHTML 1.0).

Auributes “coreattrs, %i18n, Sevents.

onload:
document loads.

Intrinsic event triggered when the

onunload="
ouitanks

*—Intrinsic event triggered when document

OEBPS/html/graphics/0102_tab01.jpg
Pathname Means
file.html® file.ntnl is located in the current directory.

href

files/file.htnl® file.htnl s located in the directory called
files (and the files directory is located in
the current directory).

hret

nref="files/morefiles/file.htnl" file.htnl is located in the morefiles direc-
tory, which s located in the f11es directory,
which is located in the current directory.

href="../file.html® file.htnl is located in the directory one level
up from the current directory (the parent direc-
tory).

hret +/files/file.htnl" file.htnl is located two directory levels up,

in the directory files.

OEBPS/html/graphics/0605_tab01.jpg
Directive

Usage

contig

echo

fsize

flastnod

include
printeny

set

Enables you to configure the erfor message to be displayed if a direc-
tive fails, and the format for displaying date and time information and
file size information

Prints out the value of an include variable.

Executes a CGI program or command and includes the resuits in the
page. (This directive is usually disabled for security reasons.)

Prints out the size of the specified file. The virtual and file attributes.
are used with this directive, just as they are with the include directive.

Prints the date the specified file was last modified. Supports the file
and virtual attributes.

Includes a file in the page.
Prints a list of all environment variables and their values.
Sets a variable to a value.

OEBPS/html/graphics/0772_tab01.jpg
MIME Type File Type Extensions

inage/png Portable Network Graphics png
inage/tiff TIFF image F, tif
inage/x-cnu-raster CMU raster ras
inage/x-portable -anymap PBM Anymap format pm
inage /x-portable-bitnap PBM Bitmap format pbm
inage/x-portable -graynap PBM Graymap format pgn
inage/x-portable -pixmap PBM Pixmap format ppn
inage /x-rgb RGB Image rgb
inage/x-xbitnap X Bitmap xon
inage/x-xpixnap X Pixmap xpm
inage/x-xwindowdunp X Windows dump

(xwd) format xwd
multipart/x-zip PKZIP Archive zip
nultipart/x-gzip GNU ZIP Archive gzip
text/ntnl HTML htal, htn
text/plain Plain text txt,g,h,C, cc, hn,

m, f90

text/richtext MIME Richtext rtx
text/tab-separated-values Text with tab-separated

values tsv
text/x-setext Struct enhanced text etx
video/npeg MPEG video mpeg, mpg, WPG, WPE,

wpe, NPEG, mpeg

video/quicktine QuickTime Video qt, mov
video/msvideo Microsoft Windows Video avi
video/x-sgi-novie SGI Movieplayer format novie

x-world/x-vrml VRML Worlds wrl

OEBPS/html/graphics/08fig03.jpg
An empty cell

"|ele edt vew Go Bookmarks Toos window Hep

The Empty Cell

The Really Empty Cell

o

An empty cell, really empty

OEBPS/html/graphics/14fig16.jpg
80686 Why I'm Away Frameset [=)

I'm Away from My Desk, because .

« Reason 1 - 1 forgot my lunch at home.
 Reason 2 - l 'm flinting by the water cooler.

« Reason 3 - None of your business.
 Reason 4 - 'm out to lunch,

» Reason 5 - The boss just called me in his office.
« Reason 6 - 1 just gotfired.

Done

OEBPS/html/graphics/0107_prog01.jpg
PANUNET TN MBS PN . S F PR (R AP 1 A R ERE NI
“http: //wiw.u3.org/ TR/xhtal1/DTD/ transitional.dtd">

<htal>

<head>

<title>feally Honest Book Reviews</title>

</head>

<body>

<h1>Really Honest Book Reviews</h1>

<p>1 read a lot of books about many different subjects. Though I'm not a
book critic, and I don't do this for a living, I enjoy a really good read
P now wid Ehew: Horu's & 11t of booke that-T've Tees recently:<fas

OEBPS/html/graphics/0088_tab01.jpg
Tag Attribute Use
<html> .. </htnl> The entire HTML page.
<head> .. </head> The head, or prologue, of the HTML page.
<body> .. </body> Al the other content in the HTML page.
<title> .. </title> The title of the page.
> .. </nt> Firstlevel heading,
<h2> .. </n2> Secondlevel heading.
3> .. </n3> ThirdHevel heading.
<hé> .. </na> Fourthievel heading.
<hs> .. </ns> Fifthlevel heading.
<h6> .. </n6> Sixthvievel heading.
> .. <lp> A paragraph
... An ordered (numbered) list. Each of the
items in the list begins with <1i>.
type Specifies the numbering scheme to use in
the list. This attribute is deprecated in
HTML 4.01.
start Specifies at which number to start the list.
This attribute is deprecated in HTML 4.01.
... An unordered (bulleted or othenwise-
marked) list. Each of the items in the list
begins with
type Specifies the bulleting scheme to use in

the list. This attribute is deprecated in
HTML 401

OEBPS/html/graphics/0547_prog01b.jpg
100" /></td>

code/dungeon. gif*>The Dungeon</th>
>Better listen to the tour guides, or

you'll get lost!</td>

skelod.gif" alt="skel0d.gif" width="140" height

00" /></td>

</table>
<hr />

<p>The Halloween House of Terror is
open from October 20 to November fst, with a gala celebration on
Halloween night. Our hours are:</p>

ul>

<LiNon-Fri 5PM-midnight</1i>

Sat &anp; Sun SPM-3Al</1i>

Halloween Night (31-0ct): 3PN-227</1i>

<p class="center*>The <span clas
Terror is located at:

The 01d Waterfall Shopping Center

1020 Mirabella Ave

Springfield, CA 94532¢/p>

</body>

</htal>

Loodred->Halloween House of

OEBPS/html/graphics/0770_tab01a.jpg
application/set

application/solids
application/STEP
application/vda
application/x-csh
application/x-director
application/x-avi
application/x-gzip
application/x-mif
application/x-hdf
application/x-latex
application/x-netcdf
application/x-sh

SET (French CAD standard)

Stereolithography
MATRA Prelude Solids
1S0-10303 STEP data files
VDAFS Surface data
Cshell script

Macromedia Director

TeX DVI

GNU Zip

FrameMaker MIF Format
NCSA HDF Data File
LaTeX source

Unidata netCDF

Bourne shell script

set,
SET_application/sla

st1,sTL
soL

stp, STP, step, STEP
vda, VoA

csh

dir, der, dxr

avi

9z, gzip

nif

ndf

latex

ne, cdf

sh

OEBPS/html/graphics/0085_tab01.jpg
IECHEN covT

DO remermber that you can change the
numbering and bullet styles for lists to
suit your preference.

DO feel free to nests lists to any.
extent that you lke.

DON'T use the deprecated list type:
use one of the other lists instead.

DON'T number o format lists yourselr;
use the list tags.

DON'T use list tags to indent text on a
page; use Cascading Style Sheets.

OEBPS/html/graphics/0547_prog01a.jpg
<body>

<h1 class="center">The Halloween House of Terror!l</h1>
<div class="center">

<d1>

<dd>

<ing 5kel05.gif* alt="skel0s.gif"

<ing skel07.gif* alt="skelo.gif" *140" height:

cing src="skel06.gif" alt="skel06.gif* width="140" height="100" />

</dd>

</d1>

</div>

<hr />

<p>Voted the most frightening haunted house three years in a row,

the Halloween House of Terror

provides the ultinate in Halloween thrills. Over 20 rooms of

thrills and excitenent to make your blood run cold and your hair

stand on end!</p>

<hr />

<p>Don’t take our word for it .. preview some inages of what

awaits!</p>

<table border:
cellpadding

<tr>

<td>

<ing src="skel01.gif" al

</td>

<td class="red">Watch out for Esmerelda. You never

now what she has in her cauldron.</td>

code/entry.gif*>The Entry Way</th>

skel01.gif" width="140" height="100" />

<tr>
<th>The Master Bedroon</th>
<td class="red">Don’t open the closet door, whatever
you dol</td>

<td>

<ing src="skel02.gif" al
</tr>

skel02.gif* widt

140" heigh

I></td>

OEBPS/html/graphics/0770_tab01.jpg
MIME Type File Type Extensions
application/acad AutoCAD Drawing files dug, DG
application/arj arj
application/clariscad ClarisCAD files coap
application/drafting MATRA Prelude drafting ORW
application/dxf DXF (AutoCAD) dxf, OXF.
application/excel Microsoft Excel X1
application/i-deas SDRC IDEAS files unv, NV
application/iges IGES graphics format igs, iges, 1G5, TGES
application/mac-binhex40 Macintosh BinHex format hax
application/msword Microsoft Word word, wew, doc
application/mswrite Microsoft Write wri
application/octet-strean Uninterpreted binary bin
application/oda oda
application/pdf PDF (Adobe Acrobat) pdf
application/postscript PostScript a1, Ps, ps, eps
application/pro_eng PTC Pro/ENGINEER prt, PRT, part
application/rtf Rich Text Format rtf

OEBPS/html/graphics/11fig06.jpg
866 Family Multimedia Archive

House n the
snow.
{1581

Sound Bites Skt sond i o dovalodor

Aol iy iy escribin b we suvied e)

tomado of 1903. [1192k]

Don descibing his it job. [1004K] il

GrandaaJotelling how she came o America. (2459K]]

OEBPS/html/graphics/0089_tab02.jpg
Property

Use/Values

List-style-type

white-space

list-style-inage

List-style-position

list-style

Used to specify the bullet style or numbering style for the
list. Valid values are disc, circle, square, decinal,
Lover-roman, upper-ronan, Lower -alpha, upper-alpha,
and none,

Specifies how white space is handled for lst items. Valid
values are pre, nowrap, and normal.

The image to use in place of the bullets for a list. The value
should be the URL of the image.

Defines the alignment of lines of text in list items after the
first. Values are inside and outside.

Enables you to set multiple list properties at once: list style
type, list style position, and the URL of the bullet style.

OEBPS/html/graphics/0585_tab01.jpg
Google ‘www.google.com
Yahoo www.yahoo.com
MSN Search search.msn.com

ey STy Scasapanes

OEBPS/html/graphics/0771_tab01a.jpg
application/x-tar
application/x-ustar
application/x-winhelp
application/zip
audio/basic
audio]x-aiff

audio/ x-mpeg.mp3
audio/x-mpegurl
audio/ x-pn-realaudio
audio/ x-pn-realaudio
audio/ x-wav

inage/git

inage/ ief

inage/ jpeg

g

4.3BSD tar format
POSIX tar format

Windows Help

2P archive

Basic audio (usually «~law)
AIFF audio

MP3 audio

URL resource of MP3 Audio
RealAudio

RealAudio (plugin)
Windows WAVE audio

GIF image

Image Exchange Format
JPEG image

Macintosh PICT

tar
ustar,

np

zip

au, snd

aif, aiff, aifc
3

n3u, mp3url
ra, ran
rpn_plugin
wav

gif

sef

1P, JPG, JPE, jpe,
JPEG, jpeg

ey

OEBPS/html/graphics/11fig08.jpg
&]Test - Microsoft Internet Explorer BEX]

Fe ti Vew rovoiiss ook Fe e A

(ClcRlelolclel @—0

OEBPS/html/graphics/0089_tab01.jpg
Tag

Attribute

Use

...

<dl>...</dl>
<dt>...</dt>
<dd>...</dd>

type

value

Individual list items in ordered, unordered,
menu, or directory lists. The closing tag
is optional in HTML, but is required in
XHTML 1.0.

Resets the numbering or bulleting scheme
from the current list element. Applies only
to and lists. This attribute is
deprecated in HTML 4.01.

Resets the numbering in the middle of

an ordered (<o1>) list. This attribute is
deprecated in HTML 4.01.

A glossary or definition list. Items in the list
consist of pairs of elements: a term and its
definition.

The term part of an item in a glossary list.
Closing tag is optional in HTML, but
required in XHTML 1.0.

The definition part of an item in a glossary
fist. Closing tag s optional in HTML, but
required in XHTML 1.0.

A comment,

OEBPS/html/graphics/0574_tab01.jpg
Format Extension

HTML _htnl, .htm
ASCII Text Lxt
PostScript .ps

GIF Lgif

IPEG 3P, -ipeg
PNG .png
Shockwave Flash Lsuf

AU Audio .au

WAV Audio vav
MPEG Audio .mp2, .mp3.
MPEG Video .mpeg, .mpg
QuickTime Video mov

AVI Video Lavi
Portable Document Format pat

RealAudio .ra, .ram

OEBPS/html/graphics/0771_tab01.jpg
MIME Type File Type Extensions.
application/x-shockwave-flash Flash movie sut
application/x-stuffit Stuffit Archive sit
application/x-tel TCL script tel
application/x-tex TeX source tex
application/x-texinfo Texinfo (Emacs) texinfo, texi
application/x-troff Trof t tr, roff
application/x-troff-man Troff with MAN macros man
application/x-troff-me Troff with ME macros. e
application/x-troff-ms Troff with MS macros ns
application/x-wais-source WAIS source sre
application/x-bepio 0ld binary CPIO bepio
application/x-cpio POSIX CPIO cpio
application/x-gtar GNU tar gtar
application/x-shar Shell archive shar
application/x-sv4cpio SVR4 CPIO svacpio
application/x-svacrc SVR4 CPIO with CRC svacrc

OEBPS/html/graphics/0544_tab01.jpg
<1i>

Mon-Fri 5PH-nidnight

<1i>

<1i>

Sat & Sun SPII-OAll</ font>

</13>

<>

Halloween Night (31-0ct): 3PU-272</1i>

s -serif*> The
Halloveen House of Terror
is located ati

The 01d Waterfall Shopping Center

1020 Nirabella Avesbr />
Springfield, CA 94532</p>

</body>

</htal>

OEBPS/html/graphics/0767_tab01.jpg
Color Name. Hex Triplet Color Name Hex Triplet
ightcyan #eOfftt olivedrab #608e23
lightgoldenrodyellow #fafad2 orange #ffas00
ightgreen #90ee90 orangered #1500
ightgrey #33d3d3 orchid #da7006
ightpink #ifbGe1 palegoldenrod #eceBah
ightsalmon #ffa07a palegreen #9898
iightseagreen #2002aa paleturquoise #ateeee
ightskyblue #87cefa palevioletred #3b7093
ightslategray #778899 papayawhip #fefds
ightsteelblue #b0cdde peachpuff #ffdab9
ightyellow #fffe0 peru #0d853f
ime #00f100 pink #ffcOcb
imegreen #320032 plum #dda0dd
inen #faf0e6 powderblue #b0e0e6
magenta H0Of purple #800080
maroon #800000 red #0000
mediumaquamarine #66cdaa fosybrown #be8fst

OEBPS/html/graphics/0543_tab01a.jpg
<td width="40%" bgcolor="#CC0000">
More than a few innocents have been cast in chains for eons. They just
aren't the same anynore. </td>

<th width="30%" bgcolor="#FF6600°>
galley.gif*>The Galley</th>

*30%" bgcolor="#FF6600">
dungeon.gif*>The Dungeon </th>
*40%" bgcolor="4CC0000">
Better listen to the tour guides, or you'll get lost! </td>
<td width="30%">

<ing src="skel0d.gif" alt="skelod.gif* width="140" height
</td>
</tr>
</table>
</div>
<hr />
<p> The
Halloveen House of Terror
is open from October 20 to November fst, with a gala celebration
on Halloween night. Our hours are: </fomt></p>
s

OEBPS/html/graphics/0766_tab01a.jpg
coral
comflowerblue
comsilk
crimson

cyan

darkblue
darkeyan
darkgoldenrod
darkgray
darkgreen
darkkhaki
darkmagenta
darkolivegreen
darkorange
darkorchid
deatiad

#7150
#6495ed
#fffgdc
#dc143¢
#OOAffF
#00008b
#008b8b
#b8860b
#a9aga9
#006400
#bdb76b
#8b008D
#556b2f
#8200
#9932cc
#8b0000

gold
goldenrod
eray

green
greenyellow
honeydew
hotpink
indianred
indigo

ivory

Khaki
lavender
lavenderblush
lemonchiffon
lightblue
ediiooral

#ffd700
#daa520
#808080
#008000
#adff2f
#OffO
#169b4
#od5c5e
#4b0082
HIAFTO
#0e68¢
#ebebfa
#ffOf5
#fffacd
#add8e6
#f08080

OEBPS/html/graphics/0051_tab01.jpg
(b0 0 feEEw

DO design your pages so that they DON'T design your pages based on
work in most browsers. what they look like on your computer
DO focus on clear, wellstruotured contert system and on your browser.

that's easy to read and understand.

OEBPS/html/graphics/0547_prog01.jpg
<IDOCTYPE htnl PUBLIC *-//W3C//OTD XHTHL 1
“Nttp:/ /w3, org/TR/xhtal1/DT/strict. dtd">
<ntal>
<head>
<titlesWelcone to the Halloween House of Terror</title>
<neta http-equiv="Content-Type" content="text/htnl; charset=Is0-8859-1" />
<style type="text/css*>
body { background-color: #ff9933;
color: #000000;
font-fanily: Arial, sans-serif;
font-size: 12pt;
nargin-Left: 20px;
nargin-right: 20px;
nargin-top: 10px;
margin-botton: 10px }
a:1ink{ color: #990000 }
a:visited{ color: #CCO0CC }
a:active{ color: #CC0000 }
ni{ font-fanily: Arial, sans-serif;
font-size: 24pt }
table { text-align: center }
th { background-color: #1f6600;
color: #000000;
font-fanily: Arial, sans-serif;
font-size: 12pt;
font-weight: bold }
td { color: #000000;
font-fanily: Arial, sans-serif;
font-size: 12pt }
td.red { background-color: #cca0)
o1 { list-style-inage: url(*bullet.gif*) }
bloodred { color:#CC0000 }
_bloodredbold { color: #G0000; font-weight: bold }
_center { text-align: center }
<Istyle
</head>

strict//EN"

OEBPS/html/graphics/0768_tab01.jpg
Color Name Hex Triplet Color Name Hex Triplet
teal #008080 wheat #f5deb3
thistle. #d8bfds white A
tomato #6347 whitesmoke #5515
turquoise #4060d0 yellow HITFO0
violet #ee82ee vellowgreen #9acd32

OEBPS/html/graphics/07fig03.jpg
06606 Welcome to the Halloween House of Terror

Welcome to The Halloween House of Terror!!

Voled the most fightening haunted house thee yearsin a ow. the Halloween House of Terror
provides the uliimate in Halloween hrils. Over 20 rooms of thrills and excitement to make your
blood run cold and your hair sand on end!

“The Halloween House of Terroris open from Ociober 20 o November Ist, with a gla celebration
on Halloween night. Our hours ae: g

—

OEBPS/html/graphics/0004_tab01.jpg
[po 0000 |Emw

DO/DON'T sectians provide a st of

ways that the techniaues described in
a lesson should and shouldn't be
applied.

OEBPS/html/graphics/0546_tab01.jpg
<:00CTYPE html PUBLIC “-//W3C//OTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtnl1/DTD/transitional.dtd">

<htnl>

<head>

<title>The Halloween House of Terror</title>

<base target="right" />

</head>

<body bgcolol

<p><font face

House of

Terror</p>

<p>
<img src="button@1.gif" alt="Home" width="125" heigh
</p>

<p><a href:
<ing src
</p>

<p><a href:
<ing src
<Ja></p>

<p><a href:
<ing sro
</p>

<p><a href:
<ing src
</p>

<p><a href:
<ing src
<la></p>

</body>

o

#££9933" text="4000000">
*Arial">The Halloween

50" />

ntry.htal® target
button02.gif" alt

“right™>
“The Entry Way" width='125" height="50" />

edroon.htal® target="right’>
button03.gif* alt="The Master Bedroom" width="125" height="50"

galley.htnl® target="right">
button0d.gif* alt="The Galley" widtl

125" height="50" />

dungeon.htal® target="right">
‘button0s.gif" alt="The Dungeon* width="125" height="50" />

location.html® target="right'>
button06.gif* alt="Hours and Location® width="125" height="50"

I

IE

OEBPS/html/graphics/0767_tab01a.jpg
mediumblue
mediumorchid
mediumpurple
mediumseagreen
mediumslateblue
mediumspringgreen
mediumturquoise
mediumvioletred
midnightblue
mintcream
mistyrose
navajowhite

navy

oldiace

TR

#0000cd
#ba5503
#9370db,
#3cb371
#7v68ee
#00fa%
#48d1cc
#c71585
#191970
#fsfifa
#ifede1
#ffdead
#000080
#df5e6
#808000

royalblue
‘saddlebrown
salmon
‘sandybrown
seagreen
seashell
sienna
silver
skyblue
slateblue
slategray
snow
springgreen
steelblue
i

#41691
#8b4513
#fa8072
#f42460
#2e8b57
#fff5ee
#20522
#60c0c0
#8Tceeb
#6aSacd
#708090
#itfafa
#OOAFTE
#4682b4
#dOb48c

OEBPS/html/graphics/04fig07.jpg
866 An Unordered List

‘Things Tlike to do in the morning:

« Drink a cup of coffee

« Watch the sunrise

« Listen to the birds sing

« Hear the wind rustling through the trees.

« Curse the construction noises for spoiling the peaceful mood

Done.

OEBPS/html/graphics/05fig13.jpg
866 Classical Music: M

M
Madrigals

« William Byrd, This Sweet and Merry Month of May
« William Byrd, Though Amarylis Dance

« Orlando Gibbons, The Silver Swan

« Claudio Monteverdi, Lamento d/Arianna

« Thomas Morley, My Bonny Lass She Smileth

« Thomas Weelkes, Thule, the Period of Cosmography
« John Wilbye, Sweet Honey-Sucking Bees

‘Secular vocal music in four, five and six parts, usually a capela. 15th-16th centuries.
See Also Byrd, Gibbons, Lassus, Monteverdi, Morley, Weelkes, Wilbye.

T

OEBPS/html/graphics/05fig06.jpg
| vistors | ciassroom |

The First Caesars

. Avgostor' Retum

His Policl Posiion
The Year2]

The Sccond Secdement
Sextlement of 23

His sreatment of the Senste

. Elements of Augstu’ Power

Ler Offces

The Eastem Empire
The Westem Empire

. The Exmpir in the Norh

Later Years
“The Death of Avgusts Cacsar

. Assessment

Thesins
Domestic Qurcls
Pereentions

Galla

Tymany

Desh nd Succeson
Claudios

OEBPS/html/graphics/0766_tab01.jpg
Color Name Hex Triplet Color Name Hex Triplet
aliceblue #or8f darksalmon #69967a
antiquewhite #aebd7 darkseagreen #8fbosf
aqua #0OFfFf darkslateblue #483080
aquamarine #71ffdd darkslategray #2ratat
azure #oftF darkturquoise #00ced1
beige #5f5dc darkviolet #9400d3
bisque #ifedca deeppink #11493
black #000000 deepsiyblue #00DAF
blanchedalmond #ffebed dimgray #696969
blue #0000ff dodgerblue #1e90ff
blueviolet #8a2be2 firebrick #522222
brown #a52a2a floralwhite #ffaf0
burlywood #debs8s7 forestgreen #228022
cadetblue #59ea0 fuchsia #f0Of
chartreuse #7100 gainsboro #dodede
chocolate #d2691e ghostwhite HBI8IF

OEBPS/html/graphics/16fig06.jpg
866 Too Much Emphasis o

The Web Is a Hypertext Information System

1 youve used any st of bascanin hlp sysem, you'eaady faila with e
i e Work) Whde Webs gt To e bhindDyperet s Ut e of i 0 &

rigid, linear structure (such as a book), you can skip easily from one point to another. You can get more
Informaton, £ Back,Junp o Chr pis, d RAVEALE Urugh h et s o WhAL St o ¢
e,

Onlin belp sysems or bl sacks such s those provided by Mrosa Windows Help, o bolp sacks
‘s those provided by HyperCard on use hypertext o present nformation. To
T oo o i o ik o ht k. e 9 g b5 Bkt k03
new screen (or window or dialog box) that conains the new information. Perhaps you'l find links on
‘words or phrases that ke you o stllother screens, and inks on those screens tha ake you even
furter away from your orginal topic.

OEBPS/html/graphics/07fig04.jpg
000 Welcome to the Halloween House of Terror

'he Halloween House of Terror!!

Voed the most frightening haunted house thee yearsin a row. the Halloween House of Terror
rovides the ultimate in Halloween thils, Over 20 rooms of thrill and excitement (0 make your
lood run cokd and your hair sand on end!

“The Hallowscn Houss of Teors open fom October 2010 Novenber 15, it galaceebrion
‘on Halloween night. Our hours are: i

i SPM-midnight
< Sat & Sun SPM3AM

OEBPS/html/graphics/18fig02.jpg
0686 Web Site Announcement and Promotion in the Yahoo! Directory
ey — Dt e

WHEIOO! SEARCH (2 e | Cbodmciy | C ooy

S SEARCH

Search

Web Site Announcement and Promotion oo Seeasin
]

s > Samasers a0 s > s > Mo W s > St Announcement and Promtion

(CATEGORIES wnuts s

SPONSOR RESULTS
* Search Engine. * Submitasite@ Opllink Page Repulaion
o= * Wab Dirctories () Analyser
oy Total nk analysia i the key o
- services@ Tigh ranking i oday’s search
o optext com
SITE LISTINGS o Popary | Astatstcal_(ihafa) Stos - 20t21
—————— LikPopriy
o JimWorg® et over 20 links to your it
Provides advice an web st promotion. Includes a secionan 10%0.
undorstanding ffic ogs, and a sees of forums on popular W Inkexchangeexper.
‘seach engines and ireciry senvices.
wwjimword com

+ LiokPoruiaci com®

OEBPS/html/graphics/02fig07.jpg
Home

OEBPS/html/graphics/02fig15.jpg
5 nside Greed, inc. - Mozilla (BEX]

e Gt Yo S0 fodmats s Wrow
Inside Greed, Inc.

The scent of avarice asasls your nosslsas you pass through the revoling doors. It smels a e e
boed cabbage. You walk sbseaty acrossthe broad lobby,the wall punctusted by remed fems and

‘pod ke famitre, tothe receptionist. Your feet make clicking noises o the foor, whichis unsual since
‘sonre wearing sneakers. To th lf of the receptionistis a mysterious hallvay hrking belind a fern. To the

ihtof the eceptoitis an ety way o the elevators.
The receptionist gives you a funny look. "Can I help you?" she says in a whiny voice.
Doyou

+ Golett

* GoRisht

« Tumback

 Spiton the receptionist
» Savhelloto the rc:

QBT E B oo~ =

OEBPS/html/graphics/11fig13.jpg
© © © BBC Video Nation Cpatriayer
(58] 113Kbps 1:21/3:07) (D

OEBPS/html/graphics/08fig05.jpg
©® O O Color Combinations

e

OEBPS/html/graphics/09fig03.jpg
866 CSS Example

TFriends, Romans, countrymen, lend me your ears;

1 come o bury Caesar, not to praise him.
‘The evil that men do lives after them;
good is oft interred with their bones;
150 let it be with Caesar. The noble Brutus
(Hahtold you Caesar v ambtious:
it were so, it was a grievous fault,
JAnd grievously hath Cacsar answerd it.
cre, under leave of Brutus and the rest-—
or Brutus is an honourable man;
150 are they all, all honourable men—
Come I to speak in Caesar's funcral.

Dons

s 1 0]

OEBPS/html/graphics/0542_tab01.jpg
<!DOCTYPE html PUBLIC *-//W3C//DTD XHTML 1.0 Transitional//EN"
*http: / /wew.w3.0rg/TR/xhtall/DTD/transitional . dtd">

<htal>
<head>

<titlesWelcone to the Halloween House of Terror</title>
</head>

<body bgcolor="#ff9933" link="#990000">

<h1 align="center">

The Halloween House of Terrort!</ht>
<div align="center">

skel05.gif" alt="skel05.gif* width="140" height:
skel07.gif" alt="skel07.gif* width="140" height:
<ing src="skel06.gif" alt="skel06.gif' width="140" height="1
</p>
</div>
<hr />
P>

Voted the most frightening haunted house three years in a row, the
Halloween House of Terror
provides the ultinate in Halloween thrills. Over 20 rooms of thrills and
excitenent to make your blood run cold and your
hair stand on end!

</p>
<hr />
<p>
Don't take our word for it .. preview sone images of what awaits!

</p>
<div align="center'>
<table border="0" width="75%" cellspacing="5" cellpadding="5">

OEBPS/html/graphics/0764_tab01.jpg
ns milliseconds
s seconds

OEBPS/html/graphics/0490_tab01.jpg
Property Description
onreadystatechange The function specified to handle state change events
readyState The current ready state for the object

responseText The response sent by the server

status The HTTP status code of the response

statusText

The text message associated with the HTTP status.

OEBPS/html/graphics/0763_tab01.jpg
Relative values

em The font size of the relevant font
ex The x-height of the relevant font
px Pixels, relative to the viewing device

Absolute values

pt Points (1/72nd of an inch)
in Inches

cm Centimeters

mm Millimeters

- Picas (12 points, or 1/6 of an inch)

OEBPS/html/graphics/06fig14.jpg
866 ‘Text Alignment with CSS [=)

Leftaligned text.
Right aligned text.
Centered text.

‘This text is justified. I'm adding some extra text for padding
50 that you can see exactly how the justification works. AS
you can see, the text is expanded so that it is aligned with
both the left and right margins.

Do

OEBPS/html/graphics/17fig02.jpg
Voted the most ightoning hauned houso throe years n a ow, the Hallowson House of Torror
provides the ulmate n Halloween thils. Over 20 rooms of tils and excitement to make your biood
Tun cold and yourhairstand on end!

Donittake our word or ... poview some images of what awaits!

d Watch outfor Esmereida, You never 11 =1y
| Know whatshe has n hercaidron. /2.

Doritopen the losst door, whatever

OEBPS/html/graphics/0543_tab01.jpg
304>
Arial, sans-serif®>
skel01.gif* alt="skelo1.gif* width

<ing src=

</td>

<td width="40%" bgcolor="#CC0000">

Watch out for Esmerelda. You never know what she has in her cauldron.

 </td>

<th width="30%" bgcolor="4FF6600">

entry.gif*>The Entry Way </th>

="140" height="100" />

<th width="30%" bgcolor="#FF6600">
The Master Bedroon </th>
<td width="40%" bgcolor="4CC0000">
Don't open the closet door, whatever you dol</td>
<td width="30%">

<ing src="skel02.gif' alt="skel02.gif" width="140" height="100" />

</td>
</tr>
<tr> <td width="30%">

<ing sro="skel03.gif* alt="skel03.gif* width="140" height="100" />
</td>

OEBPS/html/graphics/0479_prog01.jpg
OCTYPE himl PUBLIC “-//W3L//DTD ANTRL 1.0 Strict//EN
“http://www.w3.org/TR/xhtml1/DTD/xhtnl1-strict.dtd">

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

<head>

<title>DHTML Test</title>

<script language="JavaScript">

function hideMenu(idToHide)
{ if (document.childNodes)

: docunent . getElementById (idToHide) .style.visibility =
' }

</script>

<style type="text/css">

#menu

{
font-family: Verdana, sans-serif;
padding: 10px;
border: 1px solid black;
background-color: #ffc;
width: 150px;
position: absolute;
top: 50pX;
left: 50px;
z-index: 5;

}

#menu2
{
font-family: Verdana, sans-serif;
padding: 10px;
border: 1px solid black;
background-color: #cff;
width: 150px;
position: absolute;
top: 100px;
left: 100px;
z-index: 1;
}
</style>
</head>

OEBPS/html/graphics/0761_tab02.jpg
neyword:

irgb
#rrggbd

rgb (integer range)
rgb (float range)

‘aqua | black | blue | fuchsia | gray | gre

0 | 1ime | maroon | navy

lolive | purple | red | silver | teal lwhite | yellow

Example for blue: {

Example for blue: {
Example for blue: {

Example for blu

oz

color:
color:
color:
oolort

#oof)
#0000ff)
rgb(0,0,255
rgb(0%, 0%,

)}
100%) }

OEBPS/html/graphics/0476_prog01.jpg
<IDOCTYPE html PUBLIC *-//W3C//DTD XHTHL 1.0 Transitional//EN"
*Nttp://www.u3.org/TR/xhtm11/0TD/ transitional.dtd">

<htal>
<head>

<title>Brouser Sniffing</title>

<neta http-equiv="Content-Script-Type® content="text/javascript’ />

<script language="javascript" typ
<l-- Hide JavaScript

“text/javascript">

// Trinmed down browser sniffer that

/1 detects Navigator 4+ and IE 4+.

/] Reference is navaup and is_iedup in other

/1 portions of the script.

var agt = navigator.userAgent. toLowercase);

var is_major = parseInt (navigator .appVersion);

var is_minor = parseFloat (navigator.appVersion);

var isnav = ((agt.index0f (‘mozilla')!=-1) 8& (agt.indexof ('spoofer’
& (agt.indexOf ('conpatible') == -1) 8& (agt.index0f ('opera’)
& (agt. indexof (Webtv')==-1));

var is_navaup = (is_nav 88 (is_major >= 4));

var is_ie = (agt.index0f (*nsie’) 1= -1);

var is_iedup = (is_ie 8& (is_major >= 4));

// Function to display the browser version
function dosniff() {
var snift
it (is_navéup == true) {
sniff = “Netscape Navigator 4+ }
it (is_isdup == true) {
sniff = “licrosoft Internet Explorer 4" }
alert (sniff);
)
/1 end hide -->
</script>
</head>
<body onload="doSniff()">
</body>
Py

OEBPS/html/graphics/0761_tab01.jpg
thin A thin border
medium A medium border
thick A thick border

<length> An explicit value (cannot be negative)

OEBPS/html/graphics/0489_tab01.jpg
State Description

0 The open() method has not been called
1 The send() method has not been called.
2 The send () method has been called but the response headers have not

been sent back,

Some response data has been received.

All of the response data has been received.

OEBPS/html/graphics/0762_tab02.jpg
serif
sans-serif
cursive
fantasy

monospace

‘Times New Roman, MS Georgia, Garamond
Arial, Helvetica, Futura, Gill Sans
Zapf-Chancery, Caflisch Seript

Critter, Cottonwood

Courier, MS Courier New, Prestige

OEBPS/html/graphics/0480_prog01.jpg
<body>
<div onclick="hideMenu('menu2');" id="menu">Links

/www.yahoo.com/">Yahoo

/www. salon. con/*>Salon

Slashdot

</div>

<div onclick="hideMenu('menu');" id="menu2">lore Links

<a href +//www. google. con/*>Google

<a href /www.slate.con/*>Slate

<a href: /www.wired.con/*>Wired

</div>

</body>

</html>

OEBPS/html/graphics/0762_tab01.jpg
Hz Hertz
kHZ Kilohertz

OEBPS/html/graphics/0461_tab01.jpg
Tag Attribute Description
marginheignt Indicates the size in pixels of the margin
‘above and below the contents of a frame.
scrolling Enables or disables the display of scrollbars
for a frame. Values are yes, no, and auto.
noresize Prevents the users from resizing frames.
franeborder Indicates whether the frameset displays bor-
ders between frames.
bordercolor Defines the color of borders in a frameset
Longdesc Specifies a URL that provides a longer
description of the contents of the frameset.
Used with nonvisual browsers.
nane Assigns a name to the frame for targeting
purposes.
<ifrane> Defines an inline or floating frame.
sre Indicates the URL of the document to be
displayed in the frame.
nane Indicates the name of the frame for the pur-

pose of linking and targeting.

OEBPS/html/graphics/0759_tab01a.jpg
outline-style

Usage
CSS2 Values
Initial
Applies to
Inherited

Specifies the style of the outline.
Same as <border-style> | inherit
none

All elements.

No.

outline-width

Applies to
Inherited

Specifies the width of the outline.
Same as <border-width> | inherit
mediun

All elements.

No.

OEBPS/html/graphics/0759_tab01.jpg
outline

Usage

€SS2 Values
Initial

Shorthand property for setting out1ine-color, _outline-style,
and outline-width

outline-color | outline-style | outline-width | inherit

Sce individual properties

Applies to Al element

Inherited No.

Notes Similar 0 border property, creates an outline around visual
objects such as buttons, active form fields, image maps, and so
on. Using outline property rather than border property does not
cause reflow when displaying or suppressing the outline. Outlines
also can be nonrectangular.

outline-color

Usage Specifies the color of the outline.

€SS2 Values <color> | invert | innerit

Initial invert

Applies to Al elements.

Inherited

No.

OEBPS/html/graphics/0469_tab01.jpg
Data Type Purpose
document This is the root abject in the DOM.
node Al of the other interfaces mentioned are children of the node

L

nodeList

attribute
lodellap

interface, and express all of its properties and methods.

Al the tags on a page express the element interface, and thus
inherit all its properties, methods, and event handers.

An array (or list) of elements. Some method calls return lists
elements. For example, you can fetch all the items in a list
all the children of any element. The results are retumed in

nodeList.

Attributes of tags have their own interface.

An alternative form of list for dealing with groups of elements.

OEBPS/html/graphics/0760_tab02.jpg
none
dotted
sashed
colid

double

groove

ridge

inset

outset

Forces border width to zero
A series of dots

A series of short line segments
A single line segment

Two solid lines, with the sum of the two lines and the space
between them equaling the value of border -width

Renders a border that looks as though it were carved into the
canvas

Renders a border that looks as though it were coming out of the
canvas.
Renders a border that looks like the entire box is embedded in the

canvas

Renders a border that looks like the entire box is coming out of
e

OEBPS/html/graphics/0461_tab01a.jpg
<noframes>

width
heignt
marginuidtn
marginheight
serolling

franeborder

vspace
hspace
align

Indicates the width of the frame in pixels.
Indicates the height of the frame in pixels.
Indicates the width of the margin in pixels.
Indicates the height of the margin in pixels.
Enables or disables the display of scrollbars
in the frame. Values are yes, no, and auto.

Enables or disables the display of a border
around the frame. Values are 1 and o.

Indicates the height of the margin in pixels.
Indicates the width of the margin in pixels.
Specifies the alignment of the frame relative
to the current line of text. Values are left,
right, niddle, top, and botton (also
absbotton, absniddle, texttop, and
baseline in Intemnet Explorer).

Defines text to be displayed by web

browsers that don't support the use of
frames.

OEBPS/html/graphics/0760_tab01.jpg
deg Degrees
grad Gradients
rad Radians

OEBPS/html/graphics/05fig09.jpg
66 Really Honest Book Reviews. o

Really Honest Book Reviews

1read a ot of books about many different subjects. Though I'm not a book cri
do this for a living, T enjoy a really good read every now and then. Here's a
Tve read recently:

* The Rainbow Returns by E. Smith. A fantasy story set in biblicaltimes. Slow at

 mes,but neresting.
even Steps fo Immeas

* And thats the whole

« The Food.Lovers Guide o Weight Loss by L. Goode . Atlast! A diet book with
recipes that tastc good!

 The Silly Person's Guide to Seriousness by M. Nott. Come on .. who wants to be
Serious?

. and I don't
of books that

ble Wealth by R. U, Needy. I'm stll poor, but I'm happy!

B

OEBPS/html/graphics/18fig01.jpg
866 Yahoo!

@ » B YaHoOO! & w
suct s [{TF images | Vido | Audio | Directary | Loca | News | Shapping
‘Search the Web: y— Yahoo! search

Yaool Wusic Unlimited - Access over a milin songs, §bucks a month. Give i a o

e

a6 Horoscopes Movies Roa Esato
uos Hocbe . Musc Shopoig

Finance K MyYanoo! Spons

Games. Local Nows. T

GaoOtes Mal PeoploSeach TV =
S = = N W edin Contar - 10 S

e o v (TR
P ———r—

OEBPS/html/graphics/07fig10.jpg
000 Image Spacing

“This is an eggplant. We intend o stay a good ways away from
it, because we really don'tlike eggplant very much

“This is an eggplant. We intend o stay a good
ways away from it, because we really don't ke
eggplant very much.

Done

OEBPS/html/graphics/08fig14.jpg
© O O Checkerboard O

e

OEBPS/html/graphics/02fig01.jpg
eI

N
ik
1

[— The Web Site

Pages within the
‘Web Site

OEBPS/html/graphics/16fig21.jpg
8686 Footnote Links. =7

Eggplant is potentially one of the most disgusting vegetables on this earth,
according to Laura Lemay's groundbreaking 1994 study. Other scientists,
notably those from the Eggplant Preservation Society of America (EPSA), arguc
that the vitamins and mincrals that cggplant provides far outweigh the drawbacks
in ts taste, texture, and color. Ms. Lemay does not agree, and has publicly stated
that if any members of the EPSA come near her with eggplant, she will pelt
them with copies of her study until they go away.

Sor

OEBPS/html/graphics/11fig11.jpg
o i Rt oo B0 , V..

more music
more choices

B

-
L:?: Music and Video on the Go
‘ S e e e
L\ -) s, T

Reser sy

OEBPS/html/graphics/02fig06.jpg
Be Bt You G0 foomads Took Wndow b

Soft Fruits

Soft it nchdes the herbaceous srawberries, cane fits such as blackberies and raspberies and bush.
Srtssuch as bucberrics

Please choose a subtopic:

* Suawberies
 Cane Frits
© Blackberries
© Raspberries
© Loganberries
* Bush Fruis
© Blacberies
© Blackeumants
© Gooseberries

LD PR
QOGP E G oo =

OEBPS/html/graphics/0458_tab01.jpg
Setting Purpose
ght Height of the window in pixels.

width Width of the window in pixels.
izable Enable window resizing.

ollbars

status
1bar

directories

ation
menubar
Left

Display scroll bars.

Display the browser status bar.

Display the browser
Display the browser's direc
Display the browser's loc
Display the browser's menu bar. (Not applic

Left co

ordinate of the new window onsc

rdinate

bar.

the new window

v buttons.

le on Mac 0S X

n (in pixels)

nscreen (in pixels).

OEBPS/html/graphics/0758_tab01.jpg
Applies to
Inherited

empty-cells

Usage

CSS2 Values
Initial

Appl
Inheritcd

o

table-layout
Usage

CSS2 Values

Initial

Applies to

Inherited

Notes

“1able cell, table column, and table column group elements
(colunn-span); table cell clements (ow-span).
No.

In the separated tables model, specifies how borders around cells
that have no visible content are rendered.

borders | no-borders | inherit
borders

Table cell elements.

Yes.

Controls the algorithm used to lay out the table cells.
auto | fixed | inherit

auto

‘Table and inline table elements.

No.

Fixed table layout depends on the width of the table and its
R Be ta baoul R ol S it O e

OEBPS/html/graphics/16fig26.jpg
866 Addresses

Copyright 2003 Lemay Productions, Inc.
Most recent update: January 25, 2003
For more information, contact webmaster@lne.com

Done

OEBPS/html/graphics/0456_tab01.jpg
Attribute

Description

width

height

src

name

franeborder

marginwidth

marginheight

noresize

scrolling

vspace

hspace
align

Specifies the width, in pixels, of the floating frame that will hold the
HTML document.

Specifies the height, in pixels, of the floating frame that will hold the
HTML document.

Specifies the URL of the HTML document to be displayed in

the frame.

Specifies the name of the frame for the purpose of linking and
targeting.

Indicates whether the frame should display a border. A value of 1
indicates the presence of a border, and a value of 0 indicates no
border should be displayed.

Specifies the margin size for the left and right sides of the frame in
pixels.

Specifies the size of the top and bottom margins in pixels.

Indicates that the frame should not be resizable by the user (internet
Explorer extension).

As vith the <frame> tag, indicates whether the inline frame should
include scrollbars. (This attribute can take the values yes, no, or
auto; the default is auto.)

Specifies the height of the margin (Interet Explorer extension).
Specifies the width of the margin (Internet Explorer extension).

As with the tag, specifies the positioning of the frame with
respect 1o the text line in which it occurs. Possible values include
Left, niddle, right, top, and bottom, which is the default value.
absbotton, absniddle, baseline, and texttop are available as
Internet Explorer extensions.

OEBPS/html/graphics/0757_tab01.jpg
border-collapse

Usage Selects a table’s border model.
CSS2 Values collapse | separate | inherit
Initial collapse

Applies to Table and infine table elements.
Inherited Yes.

border-spacing
Usage In separated borders model, specifies the distance that separates
the adjacent cell borders.

CSS2 Values <lengtn> | <length> 7| innerit
Initial o

Applies to Table and inline table elements.
Inherited Yes.

caption-side

Usage Specifies the position of the caption box with respect t0 the.
table box.

CSS2 Values top | botton | left | right | inherit

Initial ‘top

Applies to Table caption elements.

Inherited Yes.

column-span, row-span

Usage Specifies the number of columns o rows (respectively) spanned
byacell
CSS2 Values <integer> | inherit

Initial 1

OEBPS/html/graphics/14fig14.jpg
Reason 1 - Forgot My Lunch

T

I forgot my lunch at home.

OEBPS/html/graphics/0460_tab01.jpg
Tag

Attribute

Description

<base target="window'>

<frameset>

<frane>

cols

rows

frameborder

bordercolor

sro

marginuidth

Sets the global link window for a
document

Defines the basic structure of a
frameset.

Defines the number of frame columns
and their width in a frameset.

Defines the number of frame rows and
their height in a frameset.

Indicates whether the frameset displays
borders between frames.

Defines the color of borders in a
frameset.

Defines the contents of a frame within a
frameset.

Indicates the URL of the document to be
displayed inside the frame.

Indicates the size in pixels of the margin
e S e

OEBPS/html/graphics/14fig04.jpg
Yeow Page

‘This is the first target page. Is target is yellow_page.

OEBPS/html/graphics/0459_prog01.jpg
<rml>
<head>
<meta http-equiv="Content-type' content="text/htnl; charset=utf-8" />
<title>Popup example</title>
<script type="text/javascript® language
function popup(url) {
mywindow = window. open(url, ‘nam
return false;

javascript'>

, 'height=200,width=400");

}
</script>
</head>
<body>
<h1>Popup Example</ni>

<p>Launch
popup</p>
</body>
</html>

OEBPS/html/graphics/0758_tab02.jpg
CUrsor
Usage
CSS2 Values

Initial
Applies o
Inherited

Spec
<uri> | auto | crosshair | default | pointer | move | e-resize |
no-resize | nw-resize | n-resize | se-resize | sw-resize |
s-resize lw-resize | text Iwait | help | inherit

s the type of cursor that displays for a pointing device.

auto
All elements.
[g

OEBPS/html/graphics/0414_prog01.jpg
wimi>
<head>

<title>Randon Link Generator</title>

<script language="Javacript*>

var mylinks = new Array(*http://wni.netscape.con/",
</ /www. 1ne..con/Meb/ ",
/java.sun.con/*,
/www. realaudio. con,
“nttp: / www.worlds. con/") ;
function picklink()

(

var linkselect = Math.floor (ath.randon() * mylinks.length);

return (mylinks[linkselect]);

}

</script>

</head>

<body>

<>y random link generator</hi>

<pVisit a

randonly selected
site fron ny list of favorites.</p>

</body>

</html

OEBPS/html/graphics/0755_tab02.jpg
marks
Usage

CSS2 Values
nitial
Applies to
Inherited

orphans
Usage

Applies to

Inherited

page
Usage

CSS2 Values

Specifies whether cross marks, crop marks, or both should be ren-
dered just outside the page box. Used in high-quality printing.

Grop | cross | none | snherit
none

Page context.

NA.

Specifies the minimum number of lines of a paragraph that must
be left at the bottom of a page.

<integer> | inherit
2

Block-level clements.
Yes.

Used to specify a particular type of page where an element should
be displayed.
Addeatitiars s1eft | -1riont | auto

OEBPS/html/graphics/0398_tab01.jpg
Operator

Operator Description

Notes.

Equal to
Not equal to

Less than

Less than or equal to

Greater than or equal to

Greater than

a == b tests to see whether a equals b,
a 1= btests to see whether a does not equal b.

a < btests to see whether a is less than b.

-a <= b tests to see whether a is less than or
equal to b.

-a >= bests to see whether a is greater than or
equal to b.

a > b tests o see whether a

greater than b.

OEBPS/html/graphics/0755_tab01.jpg
quotes
Usage

CSS2 Values
Initial
Applics to
Inherited

Specifies quotation marks for embedded quotations.
<string> | <string>+ | none | inherit

Depends on browser.

All elements.

Yes

OEBPS/html/graphics/0454_tab01.jpg
targst Name

Description

target="_blank"

target="_self"

target="_parent"

target="_

s the document referenced by the Saded

into a new unnamed window.
Causes the document referenced by the <a> tag to be loaded
into the window or frame that held the <a> tag. This
useful if the <base> tag sets the target to another frame but a
specific link needs to load in the current frame.

es the link to load into the <frameset> parent of the cur-
ment. If the current document has no parent, how-
_se1f* will be used

s the link to load into the full web browser window
replacing the current <franeset> entirely. If the current docu-
ment is already at the top, _se1f" will be
used. More often than not, when you create links to other
sites on the Web, you don't want them to open within your
to the link will prevent this

wever, ta

OEBPS/html/graphics/0756_tab01a.jpg
size
Usage
CSS2 Values
Initial

Applies to
Inherited

widows

Usage

CSS2 Values
Ini

al
Applies to
Inherited

Specifies the size and orientation of a page box.
<length> | auto | portrait | landscape | inherit
auto

Page context.

N/A.

Specifies the minimum number of lines of a paragraph that must
be left at the top of a page.

<integer> | inherit
2

Block-level elements.
A

OEBPS/html/graphics/0442_tab01.jpg
Attribute.

Value

Description

Franabordar
Franabordar
longdosc

parginneight

vargimuideh

soralling

soralling

soralling

.

pixels

pixels

sering

auto

vos

"

Displays borders around each fram (defaut)
Creates borderless frames.

Specifies a URL that provides a longer description of the
contents of the framesat. Primarly uses with norwisual
browsers.

To adjust the margin that appears above and below a
document within a rame, set narginheign to the.
Pumber indicated by pircks.

The narginwidh atirbute enables you to adjust the
margin on the let and right sides of a fame to the.
Pumber indicated by pireks.

Assigns a name to the Fame for targeting purposes,

By defaul the users can move the pasition of borders
around each frame on the current screen by grabbing the
borders and moving them with the mouse. To lock the
borders of a ffame and prevert. them from being moved,
use the noresize attrbute.

(Default Ifthe content of a frame takes Up more space
than the area avalable, frames compatible browsers.
automatically add scrollbars to either the right side or the
botiom of the frame <o that the users can scrol through
the document.

Setting the value of sorolLing to no disables the use of
scrollbars for the current frame. (Hote that if you do this
but the document contain more text than can fit inside
the frame, users wan't be able to scroll the addiional
text into view)

1fyou set scrolLing to yes, scrollbars are included in
the frame evenf they aren' required.

Specifies the URL of the inital source document that
appears in a frame when the frameset first apens In the
browser

OEBPS/html/graphics/0756_tab01.jpg
Inital auto

Applies to Block-level elements.
Inherited Yes.
Notes By adding :1eft or :right, the element can be forced to fall on a

left or right page.

page-break-after, page-break-before

Usage Specifies page breaks before the following clement or after the
preceding element.

CSS2 Values auto | always | avoid | Teft | rignt | inherit
Initial auto

Applies to Block-level elements.

Inherited No.

page-break-inside

Usage Forces a page break inside the parent element.
CSS2 Values avoid | auto | inherit
Initial

Applies to
Inherited

OEBPS/html/graphics/0753_tab01.jpg
stress
Usage

€SS2 Values
Initial
Applies o
Inherited
Notes

voice-family
Usage

CSS2 Values

Initial

Applies to

Inherited

volume
Usage

€SS2 Values

Initial
Applies o
Inherited
Notes

Specifies the height of local peaks in the intonation of a voice.
Controls the amount of inflection within stress markers.

<nunber> | inherit

50

All elements.

Yes.

A companion to the pitch-range property.

Specifies a comma-separated list of voice family names,
<specific-voice> | <generic-voice> | inherit
Depends on browser.

All elements.

Yes.

Specifies the median volume of a waveform. Ranges from o (min-
imum audible volume level) to 100 (maximum comfortable level).

<number> | <percentage> | silent | x-soft | soft | medium |
Loud | x-1oud | inherit

medium
All elements.
Yes.

silent renders no sound at all. x-soft = 0, soft = 25, mediun =

OEBPS/html/graphics/0397_tab01.jpg
Assignment

Operator Example Description
a+=b This example is equivalent to the statementa = a + b.
a-=b This example is equivalent to the statementa = a - b.
ar= This example is equivalent to the statementa = a * b.
al=b This example is equivalent to the statement a = a / b.
a%=b This example is equivalent to the statement a = a % b.

OEBPS/html/graphics/0754_tab01a.jpg
counter-reset

Usage

CSS2 Values
Initial
Applies to
Inherited

Contains a list of one or more names of counters. The integer
gives the value that the counter is set to on each occurrence of the
element

<identifier> | <integer> | none | inherit
none

Al elements.

No.

marker-offset

Usage

CSS2 Values

bkt

Specifies the distance between the nearest border edges of a
marker box and its associated principal box.

<length> | auto | inherit
auto

Elements with display property set (o marker.
No.

OEBPS/html/graphics/0396_tab01.jpg
Operator _Example Description

. a=b+c Addsvariables band c and assigns the result to variable a.

. a=b - c Sublracts the value of variable ¢ from variable b and assigns
the result to variable a.

. a=b*c Mulilies variable b by variable ¢ and assigns the result to
variable a.

' a=b/c Diides variable b by variable ¢ and assigns the result to
variable a.

% a=b%c Obtains the modulus of variable b when it's divided by variable
¢, and assigns the result to variable a. (Note: A modulus is a
function that retums the remainder)

- a =+ Increments variable b by 1 and assigns the result to variable a.

£ a=--b Decrements variable b by 1 and assigns the result to

variable a.

OEBPS/html/graphics/0754_tab01.jpg
content

Usage Used with :before and :af ter pseudo-elements (o generate con-
tent in a document.

CSS2 Values <string> | <uri> | <counter> | attr(X) | open-quote |
close-quote | no-open-quote | no-close-quote | inherit

Initial empty string

Applies to sbefore and :after pseudo-clements.

Inherited AlL

counter-increment

Usage Accepts one or more names of counters (identifiers), each one
optionally followed by an integer. The integer indicates the
amount of increment for every occurrence of the element.

<identifier> | <integer> | none | inherit

none
Applies to All clements.
Inherited No.

OEBPS/html/graphics/07fig07.jpg
000 Image Alignment [=)

Middle of Text and Line aligned, arrow varies:

Align: Top Align: Text Top t

Top of Text and Line aligned, arrow varies:

Align: Absolute Middle ‘ Align: Middle ‘

Top of Text and Line aligned, arrow varies:

Align: Baseline / Bottom . Align: Absolute Bnlmm‘

=

OEBPS/html/graphics/08fig31.jpg
866 freshmeat.net: Welcome to freshmeat.net

OSTG | ThokGest S D9 Lovecom evsfome Soutaroe e PG i S

Great companies. Great jobs

Section[Main -] loain «

ol regster «
web resuits by YAHOO! search >

LLnextgen 0.2.5
® Lnext ‘ S
project.

About: LLnextgen is a (partial) reimplementation
of the LLgen Extended-LL(1) parser generator that
is part of the Amsterdam Compiler Kit (ACK). It
takes an EBNF-like description of the grammar with
associated semantic actions in C as input, and
generates C code. The generated code is strict
ANSI C, so it should compile with all current C
compilers.

Dec ~ [29 -] [2005 -]
srev | o | et |

Username

OEBPS/html/graphics/11fig09.jpg
€] Test - Microsoft Internet Explorer

Fle Edt View Favortes Took Hep

(ClcRlelolclel

OEBPS/html/graphics/09fig13.jpg
666 CSS Example

The absence
‘The absence of romance n | OFTOMANein f The gbsence of romance in
my history will, I fear, my history my history will, I fear,
detract somewhat from its | L 1fean f detract somewhat from ts
SEES i | SR
who desire an exact e 1 who desire an exact

knowledge of the past as an !"':c"‘t‘""""‘ Kknowledge of the past as an
aid to the interpretation of | 1tPeudged | 7ig 1o the interpretation of

the future, which in the st o the fuure, which in the.

course of human things ot swho | cOUISe OF human things

must esemble if it does not. | FACHCR must resemble if it does not

reflectit, I shall be content. | S840 reflect it, I shall be content.
knowledge of

the past as an aid to the interpretation of the future, which in the course of human
things must resemble if it does not reflect it, I shall be content. In fine, I have written
‘my work, not as an essay which is to win the applause of the momen, but as a
‘possession for all time.

o

OEBPS/html/graphics/90013.jpg
Vi g win

HTML s CSS

OEBPS/html/graphics/0751_tab01a.jpg
richness
Usage

CSS2 Values
Initial
Applies to
Inherited

speak
Usage

CSS2 Values
Initial
Applies to
Inherited

Specifies the richness, or brightness, of the speaking vo

<number> | inherit
50

All clements.

Yes.

Specifies whether text will be rendered aurally, and in what
manner.

normal | none | spell-out | inherit
normal

All elements.

Yes

OEBPS/html/graphics/0751_tab01.jpg
pitch-range
Usage

CSS2 Values
Initial
Applies to
Inherited

play-during
Usage

CSS2 Values
Initial
Applies to
Inherited

Specifies variation in average pitch. Used to vary inflection and
add animation 10 the voice.

<number> | inherit

50

All elements.
Yes.

Specifies a sound to be played
ment's content is spoken

a background while an ele-

<uri> | mix? | repeat? | auto | none | inherit
auto

All elements.

No.

OEBPS/html/graphics/17fig06.jpg
© 6 B you use color to convey informakion, make sure the information is also represented another way O

Wi LT T

If you use color to convey information, make sure the information is
also represented another way

e ot B s e s s Dot o Syt oo s

181 recommendeg thtyou s sy Shts o spacy et bckoround el 5o st iers co overide clrchoces
i oo S Shecs.
Rationale.

Guideline references

OEBPS/html/graphics/21fig14.jpg
JBafe's Phate Calley, Uplond Bs,

i,

e

B ——

e ootgzoang

e el st 3 . Yo o s s

El

.10

OEBPS/html/graphics/0752_tab01a.jpg
speak-punctuation

Usage Speaks punctuation literally (period, comma, and so on) or natu-
rally as various pauses.

CSS2 Values code I none | 1nherit

Initial none

Applies to All clements.

Inherited Yes.

speech-rate

Usage Specifies the speaking rate of the voice.

CSS2 Values <number> | x-slow | slow | mediun | fast | x-fast | faster |
slower | inherit

Initial medium

Applies to Al elements.

Inherited Yes.

OEBPS/html/graphics/06fig15.jpg
866 Font Sizes

Fousie 1
Font Size 2

Font Size 3

Font Size 4

Font Size 5
Font Size 6

Font Size 7

Done

OEBPS/html/graphics/0752_tab01.jpg
speak-header
Usage

CSS2 Values
Initial
Applies to
Inherited

Specifies whether table headers are spoken before every cell, or
only before a cell when it is associated with a different header
than a previous cell

once | always | inherit
once

Elements that have header information.
Yes.

speak-numeral

Usage

Initial

Applies to
Inherited

‘Speaks numbers as individual digits (100 is spoken as “one zero
zer0”) or as a continuous full number (100
dred”).

digits | continuous | inherit

continuous
Al clements.
Yes

OEBPS/html/graphics/11fig01.jpg
866 Apollo 17 Multimedia

Apollo 17 Videos

1275Mb]

Apple QuickTime s required to view this movie.

—

OEBPS/html/graphics/0749_tab01.jpg
azimuth
Usage

CSS2 Values

Initial
Applies to
Inherited

cue
Usage

CSS2 Values
Initial
Applies to
Inherited

Enables you to position a sound. Designed for spatial audio,
which requires binaural headphones or five-speaker home theater
systems

<angle> | [[1eft-side | far-left | left | center-left |

center | center-right | right | far-right | right -side] Il
benind]l 1eftwards | rightwards | inherit

center
All elements.
Yes.

Shorthand property for cue -before and cue-af ter. Plays a sound
before or after an element is rendered.

cue-before | cue-after | inherit
Not defined (shorthand property).
Al elements.

No,

cue-after, cue-before

Usage

CSS2 Values
Initial
Applies to
Inherited

Plays a sound after (cue -after) or before (cue -before) an ele-
ment is rendered.

<uri> | none | inherit
none

All elements.

R

OEBPS/html/graphics/0748_tab01.jpg
clip

Usage Defines which portion of an element’s rendered content is visible.

CSS2 Values <shape> | auto | inherit

Initial auto

Applies to Block-level and replaced elements.

Inherited No.

overflow

Usage Specifies whether the contents of a block-level element are
clipped when they overflow the element’s box

CSS2 Values visible | hidden | scroll | auto | nherit

Initial visible

Applies to Block-level and replaced elements.

Inherited No.

visibility

Usage Specifies whether the boxes generated by an element are ren-
dered.

CSS2 Values visible | hidden | collapse | inherit

Initial inherit

Applies to Al clements.

Inherited No.

OEBPS/html/graphics/0750_tab01a.jpg
pause-after, pause-before

Usage

CSS2 Values
Initial
Applies to
Inherited

pitch
Usage

CSS2 Values
Initial
Applies to
Inherited
Notes

Specifies a pause to be observed before or after speaking an ele-
ment’s content.

<tine> | <percentage> | inherit

Depends on browser.

Al elements.

No.

Specifies the average pitch (frequency) of the speaking voice.
<frequency> | x-1ow | low | medium | high | x-high | inherit
mediun

Al clements.

Yes.

Average pitch for the standard male voice is around 120Hz; for
ik Bl voiie. it 1 hidoad 2108

OEBPS/html/graphics/21fig05.jpg
866 Mozilla Firefox

‘There doesn't seem to be a wp-cont ig. php file. I need this before we can get
started. Need more help? We got it. You can

aweb interface, but this doesn't work for allserver setups. The safest way is (o
manually create the file

T

OEBPS/html/graphics/0750_tab01.jpg
elevation

Usage

CSS2 Values
Initial
Applies to
Inherited

pause

Usage

CSS2 Values
Initial

Applies to
Inherited

Enables you to position the angle of a sound. For use with spatia
audio (binaural headphones or five-speaker home theater setups
required).

<angle> | below | level | above | higher | lower | inherit
Level

Al clements.

Yes.

A shorthand property for setting pause-befor
in the same location in the style sheet.

and pause-af ter

<tine> | <percentage> | inherit
Depends on browser.

All clements.

No.

OEBPS/html/graphics/10fig20.jpg
CXEXE) Registration Form =

Registration Form

Please fill out the form below to register for our site. Fields with bold labels
are required

Toys: [pigital Camera
™ MP3 Player
| Wireless LAN

portrat: [Browse... |
Mini Bography:

Operating System:

Dome:

OEBPS/html/graphics/0747_tab01a.jpg
vertical-align

Usage
Values

€SS2 Values
Initial
Applies to

Inherited

white-space
Usage

CSS1 Values
€SS2 Values
Initial

Applics o
Inherited

word-spacing
Usage

Values

CSS2 Values

Initial

Applies to

Inherited

Affects the vertical positioning of the boxes generated by an
inline-level element.

baseline | sub | super | top | texttop | middle | bottom |
text-botton | sub | <percentage>

inherit
baseline

Inline-level and table-cell elements.
No.

Specifies how white space inside the element is handled.
nornal | pre | nowrap

inherit

normal

Block-level elements.

s the spacing behavior between words.
normal | <length>

inherit

normal

Al clements.

Yos

OEBPS/html/graphics/0747_tab01.jpg
text-shadow
Usage

CSS2 Values
Initial

Applies to
tnherited
Notes

Accepts a comma-separated list of shadow effects to be applied to
the text of an elemen

none | <color> | <length> | inherit
none

Al elements.

No.

You also can use text shadows with :first-letter and
+first-line pseudo-clements.

text-transform

Usage
CSS1 Values
CSS2 Values
Initial
Applies o
Inherited

Controls the capitalization of an element's

text

capitalize | uppercase | lowercase | none
inherit

none

Al elements.

Yes.

OEBPS/html/graphics/21fig15.jpg
Jafss Phote Caliy,- Callcy, Confomintion.

i i
et

=] @
o e 1o e ©
e e e i 1w ®
i i e ®
ot s ke o
oo [E—
v s Ty ®
s o e e —
oo o e [—

e ———

OEBPS/html/graphics/10fig04.jpg
866 Form Example

Enter your pet's name;

prenepame

o

OEBPS/html/graphics/10fig03.jpg
866 Please Log

Please enter your username

tologin.

o

and password

OEBPS/html/graphics/0746_tab01a.jpg
text-decoration

Usage Describes decorations that are added 1o the text of an element
1 Values none | underline | overline | line-through | blink
CSS2 Values inherit

Initi none

Applies to Al elements.

Inherited No.

text-indent

Usage Specifies the indentation of the first line of text in a block.
CSS1 Values <length> | <percentage>

CSS2 Values inherst

Initial o

Applies to Block-level elements.

Inherited Ves

OEBPS/html/graphics/10fig12.jpg
866 Form Example

Please comment on our customer service.

nter your answer here

OEBPS/html/graphics/0745_tab01.jpg
list-style-position

Usage

CSS1 Values
CSS2 Values
Initial

Specifies the position of the marker box with respect to the line
item content box.

inside | outside
inherit
outside

Applies to Elements with display property set to 1ist-item.

Inherited Yes.

list-style-type

Usage Specifies the appearance of the listitem marker when
List-style-inage is set (0 none.

CSS1 Values gisc | circle | square | decinal | Lower-ronan | upper -ronan |
lower-alpha | upper-alpha | none

CSS2 Values Leading-zero | western-decinal | Lower-greek | lover-latin |
upper-latin | hebrew | armenian | georgian | cjk-ideographic.
hiragana | katakana | _hiragana-iroha | katakana-iroha |
inherit

Initial disc

Applies to
AR T

Elements with display property set (0 1ist-iten
Yes.

OEBPS/html/graphics/06fig08.jpg
866 Horizontal Rule Width

100%

75%

50%

25%

10%

S

OEBPS/html/graphics/21fig06.jpg
@) wornPress

FinstStep

Before we begin we needa e bi of formation.Don't
worry you can always change thse aer

Wettog
e;
Yow[
cmail;

Double-check that emal addres before continig.

Continue to Second Step »

WordPress, personal publishing platform.

OEBPS/html/graphics/0744_tab01.jpg
list-style
Usage

CSS1 Values

CSS2 Values
Initial
Applies to
Inherited

Shorthand notation for setting 11st-style-type, list-style-
inage, and 1ist-style-position at the same place in the style
sheet

['List-style-type’ Il ‘list-style-position" Il
'1ist-style-image']

innerit
Not defined.

Elements with display property set (o 1ist-iten.
Yes.

list-style-image

Usage
CSS1 Values
CSS2 Values
Initial
Applies 10
Inherited

Sets th

<uri> | none

m marker.

age that will be used as the

inherit

none

Elements with display property set (o 1ist-iten.
Yes.

OEBPS/html/graphics/0746_tab01.jpg
line-height

Usage Specifies the minimal height of each inline box.
SS1 Values nornal | nunber | <length> | <percentage>

CSS2 Values inherit

Initi nornal

Applies o All elements.

Inherited Yes.

text-align

Usage Describes how a block of text is aligned.

CSS1 Values left | rignt | center | justify

CSS2 Values <string> | inherit

Initial Depends on browser and writing direction.

Applies o Block-level elements.

Inherited Yes.

OEBPS/html/graphics/10fig10.jpg
866 Form Example

Please select a file for upload:

[srowse.

o

OEBPS/html/graphics/0745_tab01a.jpg
letter-spacing

Usage
CSS1 Values
CSS2 Values
Initial
Applies to
hidiacsn

Specifies the spacing behavior between text characters.
normal | <length>

inherit

normal

All elements.

e

OEBPS/html/graphics/0742_tab01.jpg
font-family
Usage
CSS1 Values

Applies o
Inherited

Notes

font-size
Usage
CSS1 Values

CSS2 Values
Initial
Applies to
Inherited

Notes

Specifies a list of font family names and generic family names,

[[<family-name> | <generic-family> [,]* [<Family-nane> |
<generic-fanily>]

inherit
Depends on browser.
All elements

Yes.

<fanily-nane> displays a font family of choice (As
or Bookman, for example). <generic-fanily> assigns one of five
generic family names: serif, sans-serif, cursive, fantasy, or
nonospace.

Describes the size of the font when set solid,

<absolute-size> | <relative-size> | <length> |
_<percentage>

annerit

mediun

All elements.
The computed value is inherited.

Percentages can be used relative to the parent element’s font size.

font-size-adjust
Usage

Ini
Applies to
Inherited

Notes

Enables authors to specify a z-value for an element that preserves

the x-height of the first choice substitute font.

<number> | none | inherit
none

All elements.

Yes.

Tarcsttanis con bo naad sakition 1o tha paisat slamasts Sobi aike.

OEBPS/html/graphics/0741_tab02.jpg
font
Usage

CSS1 Values

CSS2 Values

Initial
Applies to
Inherited

Notes

A shorthand property for setting font -style, font-variant,
font-weight, font -size, 1ine-height, and font-fanily at the
same place in the style sheet

[[*font-style’ Il ‘font-varsant’ Il *font-weight]2
“font-size’ [/'1ine-height]2 font-fanily

caption | icon | menu | message -box | snall-caption |
status-bar | inherit

See individual properties.

Al elements.

Yes.

Percentages allowed on font-size and Line-heignt. For back-
ward compatibility, set font -stretch and font -size-adjust by
using their respective individual properties.

OEBPS/html/graphics/09fig01.jpg
866 CSS Example =)
TS 5§ & memiber of Class "one”

| This is a member of class "three".

his is a member of class "four"

Done.

OEBPS/html/graphics/0743_tab01a.jpg
font-variant
Usage

CSS1 Values
CSS2 Values
itial
Applies to
Inherited

font-weight
Usage
CSS1 Values

CSS2 Values
Initial
Applies to
Inherited
Notes

Specifies a font that is not labeled as a small-caps font (nornal)
or one that is labeled as a small-caps font (sna1l-caps).

normal | small-caps
inherit

normal

All elements.

Yes.

Specifies the weight of the font.

normal | bold | bolder | Lighter | 100 1200 | 300 | 400 | 500 | Goe
1700 1 800 | 900

inherit
nornal

Al elements.

Yes.

Values 100 through 990 form an ordered sequence. Each number
indicates a weight that is at least as dark as its predecessor.
nornal is equal to a weight of 400, and bold is equal to a
weight of 700.

OEBPS/html/graphics/0743_tab01.jpg
font-stretch

Usage Specifies between normal, condensed, and extended faces within
a font family.
CSS2 Values nornal | wider | narrover | ultra-condensed

| extra-condensed | condensed | sems -condensed |
seni-expanded | expanded | extra-expanded | ultra-expanded |

inherit

Initial nornal

Applies o Al clements.

Inherited Yes.

font-style

Usage Requests normal (roman or upright). itaic, and oblique faces
within a font family

CSS1 Values nornal | italic | oblique

CSS2 Values inherit

itial normal

Applies to Al elements.

Inherited Yes.

OEBPS/html/graphics/0741_tab01.jpg
padding-top, padding-right, padding-bottom,
padding-left

Usage Specifies the width of the white space within a box's top. right,
bottom, and left sides.

CSS1 Values <lengtn> | <percentage>
CSS2 Values inherit

Initial o

Applics o Al elements.

Inherited No

Notes Values cannot be negative. Percentage values refer to the widih of

the containing block.

OEBPS/html/graphics/05fig11.jpg
Anchor name Text that will be at the
tollink to top of the screen

< a name="Part4">Part Four: Planting Corn

_|_I

P — Cheka i

OEBPS/html/graphics/02fig13.jpg

OEBPS/html/graphics/02fig03.jpg
=N

OEBPS/html/graphics/09fig23.jpg
The Star [=)

Curly Bill

‘The Noted Desperado, Gets it in the Neck at
Galeyville

May 26, 1881 - The notorious Curly Bill, the man who
murdered Marshal White at Tombstone last fall and who has
been concerned in several other desperate and lawless affrays
in South Eastern Arizona, has at last been brought to grief
and there is likely to be a vacancy in the ranks of out border
desperados. The affair occurred at Galeyville Thursday. A
party of 8 or g cowboys, Curly Bill and his partner Jim
Wallace among the number, were enjoying themselves in
their usual manner, when deputy Sheriff Breakenridge of
Tombstone, who was at Galeyville on business, happened
along

Wallace made some insulting remark to the deputy at the

Wit

OEBPS/html/graphics/01fig06.jpg
Jndex o fipe//p ibko orplpubl,

Index of ftp:/ftp.ibiblio.org/pub/

e

1/3/05 12100100 0
1727708 12100
107303 12108
17308 12100
sna0s0s 12
1727108 12100
o 1200

OEBPS/html/graphics/21fig10.jpg
666 MediaWiki 1.5.8

B

MediaWiki 1.5.8
You'll have to st the wiki up first!

T

OEBPS/html/graphics/07fig29.jpg
felcome to the Halloween House of Te:

The Halloween House of
Terror!!

Voted the most frightening haunted house three yearsin.a
row. the Halloween House of Terror provides he ultimate
in Halloween thrill. Over 20 rooms of thrills and

exciement 0 make ourHoed rn ol nd our i sand

Don'ttake our word for ... peview some images of what awaits!

« The Eniry Way - Watch out for Esmerelda. You never know what she has in her cauldron!

« The Master Bedroom - Don'topen the closet door whatever you do?

« The Galley - More than a few innocents have been cast n chains for eons, They justaren't the
Same any more.

« The Dungeon - Better lisien 0 the tour guides or you'l gt lost!

“The Halloween House of Terroris en from Ociober 20 o November 11, with a ala celebration

OEBPS/html/graphics/11fig03.jpg
866 Family Multimedia Archive

Images Sccctan image 0 view it bger iz

Nephew
openinga
present.

Mother
bolding
chid

House inthe|

OEBPS/html/graphics/04fig05.jpg
8066 Ordered Using Roman Numerals

‘The Days of the Week in French:

1. Lundi

1T Mardi

II. Mercredi
V. Jeudi

V. Vendredi
VI Samedi
VIL Dimanche

Done.

OEBPS/html/graphics/05fig14.jpg
866

B
Byrd, William, 1543-1623

« Madrigals
© This Sweet and Merry Month of May
© Though Amaryllis Dance
o Lullabye, My Sweet Litle Baby

@ Mass for Five Voices
© Mass for Four Voices
© Mass or Three Voices

« Motets
© Ave verum corpus a 4

See Also Madrigals, Masses, Motets

o

OEBPS/html/graphics/08fig12.jpg
866

Behavior Notes

[Name |[Age| Behavior
[Whiskers[2__ [Friendly

[Sem 3 [Skimish

7

[Suspicious except when hungry, then friendly

o

OEBPS/html/graphics/08fig19.jpg
This cell spans two rows and two columns

© O O Ropvand Column Spans &

Handedness——— This cell spans two columns
Right | Left

Male 96 8

Cender pemale 5014

This cell spans two columns

OEBPS/html/graphics/02fig14.jpg
5 City Sauare - Hozilla (BEIX]
o G ven o Sk T e 5

City Square
You are standing in the city square, outside the Greed, Inc. industrial skyscraper. Itis a bright sunny fall day.

‘The road goes north and south hre. To the norths the open air market, o the souththe Concrete Mall On
the comer, a skt vendor s selng, well t-shis,

o ae wearing leathr jacke, jeans, and hightop sneakers. There i sirange goo i your It pocket,
and a bundie of keys inthe right

‘Thereis an apaca i fontof you. Its drooling on your shoe.
Doyou

© GoNorth
 Go Souh

+ Gointo the Budng
 Kick the sipaca
‘+ Examine the goo
+ Examine the kevs

QBT E B oo =&

OEBPS/html/graphics/11fig12.jpg
606 a17v.1182126.mov

9—0

Y

