1.264 Lecture 17

XHTML, CSS

Please start Visual Studio for Web. Download zip file with images. Next class: ASP.NET book, chapter 4. Exercises due <u>after</u> class

Exercise 1: Hypertext markup language (XHTML)

1. Create a Web site in VSW: File-> New Web Site

2. Create a Web page in VSW: File-> New File -> HTML page

- 3. Type the text below in Source view on the page you just created
- 4. Then create a simple MITRule.html page with some text.

5. View your page in a browser; test the hyperlink to the MITRule page

!DOCTYPE ... (details omitted)

<html>

<head>

<title> Welcome to the Distribution System </title>

</head>

<body>

<h1> Welcome to the Distribution System </h1>

This system handles orders. We handle many products. We comply with latest US regulations.

The use of this system is subject to MIT rules and regulations.

</body>

</html>

XHTML

- Tags (e.g., <h1>) never display but direct the browser
- XHTML tag pairs (e.g., <h1> </h1>) delimit section
- Some tags have attributes()
- XHTML document begins with <html>, ends with </html>
 - Two sections within document: head and body
 - Head has identifying information that is not displayed
 - Body information is displayed, with formatting, e.g.,:
 - Paragraph
 - Header levels 1 through 6 <h1> through <h6>
 - Anchor <a>, placed around text or graphics; used for hyperlinks
- HTML and its formatting features will be replaced by XHTML and CSS (Cascading Style Sheets)

XHTML

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title> Test Web page </title>
</head>
<body>
 Sample text 
</body>
</html>
```

• XHTML is a more structured form of HTML:

- Defined as XML document
- Rules stricter, e.g.,
 - All tags must be lower case
 - All tags must be closed
- Quotation marks required for tag attributes
- Visual Studio (VSW) generates XHTML, which we use all term

Exercise 2: Tag examples

- Control appearance of page
 - Not as precise as MS Word or other editors
 - Intended for pages that can be viewed on devices with very different graphics capabilities. Tags discourage specific assumptions. Examples:
 - Paragraph format: <h2 align="center"> text </h2>
 - Horizontal lines: <hr width="80%" align= "left" />
 - Lists: can be multi-level, etc.
 - Ordered (numbered)
 - Unordered (bulleted)
 - Definition (indented) <dl>
 - Each list item defined as, e.g., Air
 - Tables: , (data), > (row), etc.
 - Preformatted text: (lines up columns exactly, etc.)
 - Special characters: > is >

Exercise 2: Add some of these to your first html page Use both Source and Design view; go back and forth to see code

5

Exercise 3: XHTML Filenames

- How do you define an href to go to Web page not in the main Web site folder? Examples below give href="..."
- Relative names
 - MITRule1.html
 - Laws/MITRule2.html
 - ../MITRule3.html
- Absolute names
 - /MITRule4.html
- Document sections

- same folder (directory) as current doc in subfolder (subdirectory) of current doc in folder above current doc
- in root folder (Web root or local root)
- MITRule1.html#sec1 points to target tag (sec1) in same doc
 - Sections defined by
- Documents on other sites
 - http://web.mit.edu/index.html
 - So the tag looks like:

Exercise 3: Add one of these to your Example.htm page

Exercise 4: Images

<h1> Welcome to the Distribution System </h1>

```
<a href="DSC00188.jpg">
<img src="DSC00188_small.jpg" alt="Parts" />
</a>
Welcome to the Distribution System
```

- This shows a small picture but allows the user to get the large picture by clicking on the small one
- The href could point to any document, not just an image

Exercise 4: Use the two images from Lecture 17 images zip file. Download and unzip the images in a folder, and then drag and drop the images into the main folder of your Web site

Cascading Style Sheets (CSS)

- CSS is a language used to describe the look and format of a document written in a markup language
- Formats XHTML more flexibly than XHTML tags
 - HTML format tags are being deprecated
 - CSS easier to apply across a Web site or part of a site
- Internal style sheets stored on Web page
 - Apply only to that page, appear in <head> of document
- External style sheets stored as separate files
 - Apply to all pages in site that reference it
 - Contain only CSS commands, no html or XHTML
- Two types of style:
 - Class styles: manually applied to entities such as 'Company'
 - Tag styles: automatically applied to tags such as <h1>

CSS Exercise 5- Internal Style Sheet

- In Visual Studio (VSW):
 - File-> New File -> HTML Page. Go to Design View.
 - Type your company name and a 1-sentence paragraph about it
 - Format -> New Style
 - Create .company CSS file in current page
 - Font= "Courier New", Courier, mono
 - Font size= 24 px
 - Set a light blue background color
 - Examine XHTML page:

```
.company {
```

```
font-family: "Courier New", Courier, monospace;
font-size: 24px;
background-color: #00FF00;
```

}

- View-> Apply Styles (not in Other Windows any more)
- Select company name with mouse and apply (click on .company)
- My company name (May get)

CSS Exercise 6- External Style Sheet

- Format->New Style (in Design View)
 - Create <u>.division</u> in <u>new style sheet</u>
 - Font= Arial, Helvetica, sans serif
 - Font size= 16 px
 - Set a light yellow background color
- Select the paragraph from the Web page
- Apply Styles from tab
- Examine CSS page in Code view: .division{

font-family: Arial, Helvetica, sans-serif;
font-size: 16px;

- background-color: #FFFF66;
- }

- At top of HTML file:

```
k href="StyleSheet.css" rel="stylesheet"
type="text/css" />
```

CSS Exercise 7- Tag Style

- Type another paragraph in the XHTML page with <h3> style
- Format-> New Style
 - Create <u>h3</u> style (with <u>no leading dot</u>), existing sheet
 - Font= Arial, Helvetica, sans serif
 - Font size= 24 px
 - Font color red, weight bold or bolder
- Now create another <h3> header on the page and see what it looks like
- Optionally do the chapter 3 examples in the book for more practice

1.264J / ESD.264J Database, Internet, and Systems Integration Technologies Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.