

Woolwich Polytechnic School

Woolwich Polytechnic School

Building a Web Page

Using HTML

Building a Web Page

1 - Creating the basic page

1.
Open Notepad (Click on the Start button, then Programs, then Accessories, then Notepad).

[image: image1.png]jLooking at your page
M Minimise Notepad by clicking on the

N Improving your page

lelof»]«

lomn- b & asshoes- \ NOOCE 4R >-L-A-=S=20@.
[Page 2 Sect 2% [Atasm nz ol [ie [iir F [[Engsh@K | DX |

2. Type in the tags that make up all web pages.
<HTML>

<HEAD>

<TITLE>

</TITLE>

</HEAD>

<BODY>
</BODY>

</HTML>
3. Save your document. Call it WEBPAGE.TXT
Note: This means that you won't have to type these tags ever again. Next time you start creating a page, you just open this file and then save as .HTML

4. Save As file name.HTML [For Unit 9, call it Template.HTML]

Putting .html after the name makes it a web page
[image: image2.png]This is where the page name goes - Netscape L=18]]

| b Bocknaiks . Locstion:[le///C/WINDOWS/Deskiop/Untted enl =] @7 Whats Relaed

2.
Looking at your page

1. Click on the button to Minimise Notepad.

2. Open your MyWork folder by double clicking on it. If you can’t see the file that you just saved, look in your MyDocuments folder.

3. Open the html file you saved by double clicking on it.
(It should have a blue e on it).

3.
Giving your web page a name

The web page name is NOT the file name OR the title of the contents. It is the Name that you want to appear in the blue bar when the viewer looks at your page.

1. Open your web page

2. Right Click

3. Choose VIEW SOURCE

4. The HMTL page will appear

5. Place the cursor between the <TITLE> </TITLE> tags.

6. Type the name that you want to give your web page
[For Unit 9 - Web Page Template]
(Anything that is typed between these tags appears in the blue bar)
7. Save

8. Return to your Web Page

9. Click on Refresh

10. Whatever you typed will appear in the blue bar.

4.
Changing the colour of the page

Unless you give the page a colour, the colour will DEFAULT to white. To change the colour you must change the page's colour by using the BGCOLOR ATTRIBUTE. (Attributes go inside tags)

1. Open your web page

2. Right Click

3. Choose VIEW SOURCE

4. The HMTL page will appear

5. Find the <BODY> tag.

6. Place your cursor between Y and >
(DO NOT TYPE ANOTHER BODY TAG)
7. Type BGCOLOR="GOLD"
(Note the American spelling and the quotation marks)
8. Save

9. Return to your Web Page

10. Click on Refresh

11. The web page will turn gold

Try some other colour names and see what happens
(A list of recognised colour names is given in the appendix)
1.
5.
Adding Text
2. Open your web page

3. Right Click

4. Choose VIEW SOURCE

5. The HMTL page will appear

6. Place the cursor between the <BODY> </BODY> tags.

7. Type or paste in your text [For Unit 9 Type: START TEXT HERE]
(Anything that is typed between these tags appears on the page)
8. Save

9. Return to your Web Page

10. Click on Refresh

6. Whatever you typed will appear on your web page.

7. Changing the size, colour and font
Every browser has a default font setting - a font name, size and colour that it uses, unless you tell it to use something else. It is usually Times New Roman 12pt (or 3) and it's black. So this is how your browser will show any web page fonts that do not have attributes set to make it show something different.

To change the setting you must use the following TAGS:

You will also use the following ATTRIBUTES:

Size = "_____"
Color = "_______"
Face = "______"

Remember, attributes go INSIDE the start tag.

1. Open your web page

2. Right Click

3. Choose VIEW SOURCE

4. The HMTL page will appear

5. Place the cursor in front of the first word to be changed

6. Type:

7. Place your cursor between T and >
8. Type: Size="7"
(This will make the text the biggest size; the smallest size is 1)
9. Type: Color="Blue"
(Note the American spelling)
10. Type: Face="Comic Sans MS"
(This will change the font. Always check that you have the right spelling)
11. Place your cursor after the last word to be changed
12. Type:

13. Save

14. Return to your Web Page

15. Click on Refresh

16. The text between the FONT tags will now be Large, Blue and Comic Sans MS.
8. Making text stand out
To improve the look of your text, you can use different tags to emphasise certain words.

There are three main tags:

Bold

Italic

Underline

1.
<I> </I>
<U> </U>
2. Open your page in notepad

3. Type THIS IS BOLD

4. Place the cursor in front of the word BOLD

5. Type:

6. Place the cursor after the word BOLD

11. Type:

12. Save

13. Return to your Web Page

14. Click on Refresh

15. The BOLD will be darker than the rest of the text.

16. Now, Go back to notepad

17. Change the B tags to I tags

18. Save and Refresh, BOLD should now be BOLD
19. Return to Notepad and try the U tags

20. Next Try

 BOLD

Remember that you must save the changes and then refresh the page before you will see any change.

9. Paragraphs
The browser doesn't recognise formatting. Unless you tell it otherwise, it just displays the characters in a steady stream. If you want to start a new line you have to use a line break tag
.

1. Type: This is how you make paragraphs

2. Save and refresh

3. The sentence should be on one line

4. Go back to notepad

5. Type

between each word like this:

6. This
is
how
you
make
paragraphs
7. Save and Refresh

8. You should see:

This

is

how

you

make

paragraphs

10. Headings
Another occasionally useful tag is headings. Headings come in sizes 1 to 6.

1. H1 is the most important, H2 is slightly less important, and so on down to H6, the least important.

2. Go to notepad

3. Type: <h1>An important heading</h1>

4. Type

(To create a line break)

5. Type: <h2>A slightly less important heading</h2>

6. Save and refresh

7. Your page should show examples of each type of heading

11. Putting pictures on your page
You add an image with the image tag .

You must use attributes to specify the source and the size.

Important: The image MUST be saved in the same folder as the web page. E.g. your MyWork folder.

1. Put a picture in your folder.

2. Go to notepad

3. Type

4. Save

5. Return to your webpage

6. Refresh

7. The picture should now be on the page

Generally speaking, JPEG is best for photographs and other smoothly varying images, while GIF is good for graphics art involving flat areas of colour, lines and text.

Remember images use lots of memory, so they will:

1. take up a lot of space in your user area

12. make your web page slow to load

13. Lists

There are two types of LIST. There are ORDERED lists and UNORDERED lists.
This is an unordered list:

My subjects include:

· Mathematics

· Information Technology

· English

· Science

· Geography

1. Create this list by typing:

My subjects include:

Mathematics

Information Technology

English

Science

Geography

2. Change this to an ordered list by changing UL to OL:

3. Save and refresh.

4. What has happened?

14. Tables

 Here is a simple table:

The Team

Hiten
Carl
Greg

Jon
Andy
Peter

Chris
Mike
Bobby

It was made using the <TABLE> and </TABLE> commands, but this is more likely to be what people expect:

The Team

Hiten
Carl
Greg

Jon
Andy
Peter

Chris
Mike
Bobby

 Simple Table Commands

Let me explain the simple table first. It will make explaining the bordered table a whole lot easier.
Type in the code for the first table:

<TABLE>
<CAPTION>The Team</CAPTION>
<TR>
<TD> Hiten </TD>
<TD> Carl </TD>
<TD> Greg </TD>
</TR>
<TR>
<TD> Jon </TD>
<TD> Andy </TD>
<TD> Peter </TD>
</TR>
<TR>
<TD> Chris </TD>
<TD> Mike </TD>
<TD>Bobby </TD>
</TR>
</TABLE>

This is really only four commands being used again and again. Here's what the tags mean:

<TABLE> </TABLE> starts and ends the entire thing.

<CAPTION></CAPTION> places a caption over the table. The caption will be bold and centred.

<TR></TR> is used when you want a new Table Row to begin.
 Notice that you need to end every table row with </TR>.

<TD></TD>. denotes Table Data. You put these around every piece of information you want in a cell.

 Please note that even though the code above has each cell (or TD) command on a new line, the cells keep going to the right until you tell the computer that a new row of cells will start by using the <TR> or Table Row command.

 Remember that whatever follows the <TD> command will appear in the cell. And the cells, by column, will be of equal size using the largest cell as the model for the others.
The Table with borders

Here is the code for the second table. Please note that the tags are the same! All that is added is some attributes within the tags..

<TABLE BORDER="3" CELLSPACING="1" CELLPADDING="1">
<CAPTION>The Team</CAPTION>
<TR> <TD ALIGN = "center"> Hiten </TD>
<TD ALIGN = "center"> Carl </TD>
<TD ALIGN = "center"> Greg </TD>
</TR>

<TR><TD ALIGN = …and so on

· Most of the additions are in the <TABLE> tag. You are using three attributes to do the work for you:

BORDER tells the table how large the border should be in pixels. Three is larger than two and two is larger than one, etc. Try different numbers. BORDER=0 gets rid of the borders altogether.

CELLSPACING (all one word) gives the amount of space between cells. I'd keep this kind of small. Large spacing tends to defeat the purpose.

CELLPADDING (all one word) gives the amount of space (or padding) between the cell border and the cell contents. Note the cell border walls tend to fill out. A higher number fills out more. Try a few different settings. Sometimes bigger is better.

 There is also "ALIGN" used in the <TD> command. This tells the <TD> command I want the data that follows centred within the cell. You may also use ALIGN="left" and ALIGN="right."
15. Adding links to other pages

What makes the Web so effective is the ability to define links from one page to another, and to follow links at the click of a button. A single click can take you right across the world!

The tags are Anchor tags <A>. The important attribute is the location of the other file. The location is known as the Hypertext Reference or HREF.

Let's define a link to Woolwich Poly Homepage " http://intranet ":

1. Open Notepad

2. Type: This a link to Woolwich Poly Homepage.

3. Save and Refresh

4. The text between the <a> and the is used as the caption for the link. It is common for the caption to be in blue underlined text.

To link to a page on another Web site you need to give the full Web address (commonly called a URL), for instance to link to www.yahoo.com you need to write:

Type this. It is a link to Search Engine.

PICTURE LINKS

We can make a link into an image that can be clicked on. Using the 'Yahoo' example above we simply substitute an tag for the link word(s).

It will be obvious it is a link because the cursor arrow will turn to a pointing finger over it.

E-MAIL LINKS
An email link works in a similar way. We just use an email address instead of a page address. If someone clicks on this link in your web page a new

e-mail letter will open for him or her to write in. It will have your e-mail address already in the address box. Put your username in the place where the italics are in this:

Send me Mail!

16. Links to other parts of the page

Imagine you have written a long Web page with a table of contents near the start. How do you make the entries in the table contents into hypertext links to the corresponding sections?

Let's assume that each section starts with a heading, for instance:

 <h2>Local Night Spots</h2>

You make the heading into a potential target for a hypertext link by enclosing its contents with

 <h2>Local Night Spots</h2>

The name attribute specifies the name you will use to identify the link target, in this case: "night-spots". The table of contents can now include a hypertext link using this name, for instance:

 ...

 Local Night Spots

 ...

The # character is needed before the target name.

Now when you click on the words "Local Night Spot", the page will move to the Heading Local Night Spot.

17. Lines
To draw a single line across you will need the Horizontal Rule. <HR>

18. A Banner or Marquee
A banner that moves across the top of the screen is called a Marquee.

<MARQUEE BGCOLOR="RED" LOOP="infinite" >text text text</marquee>

HTML TAG LIST

Tags you must use to create the Web Page:

NAME
TAG
END TAG
ATTRIBUTES OFTEN USED
NOTES

Language
<HTML>
Yes

Head
<HEAD>
Yes

Title
<TITLE>
Yes

Body
<BODY>
Yes
BGCOLOR
Default = White

Tags you may use (inside the Body section):

NAME
TAG
END TAG
ATTRIBUTES OFTEN USED
NOTES

Bold

Yes

Italics
<i>
Yes

Underline
<u>
Yes

Font

Yes
SIZE, FACE, COLOR
Default = Black

Heading
<H1>
Yes
ALIGN
H1 to H6

Image

No
SRC, WIDTH, HEIGHT
SRC = name of file

Break

No

New Line

Horizontal Rule
<HR>
No

Ruled Line

Paragraph
<P>
No

Anchor
<A>
Yes
HREF
Holds a link

Unordered List

Yes

See LI

Ordered List

Yes

See LI

List Item

No

One for each item

Marquee
<MARQUEE>
Yes
BGCOLOR, LOOP

A complete list of tags and how to use them is available at:

http://freespace.virgin.net/sizzling.jalfrezi
COLOURS

These colour names are recognised by HTML.

Colour
Code
Colour
Code
Colour
Code

aqua

black

blue

fuchsia

gray
"#00FFFF"

"#000000"

"#0000FF"

"#FF00FF"

"#808080"
green

lime

maroon

navy

olive
"#008000"

"#00FF00"

"#800000"

"#000080"

"#808000"
purple

red

silver

teal

white

yellow
"#800080"

"#FF0000"

"#C0C0C0"

"#008080"

"#FFFFFF"

"#FFFF00"

(Start

(

<I><U>

</I></U>

9
Building a Web Page

