

IT350 Web and Internet Programming

Fall 2005

Chapter 4 - Introduction to XHTML: Part 1

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Lab Accounts

- Student Web Server Accounts
 - Mapping web-server account to department student account
 - File Explorer: Tools → Map Network Drive (pick drive W)
 - [\cs-websrvr.cs.usna.edu\www.mXXXXXX.it.cs.usna.edu\\$](http://cs-websrvr.cs.usna.edu/www.mXXXXXX.it.cs.usna.edu$)
 - Note \$ on the end
 - Username: cs-websrvr\mXXXXXX
 - Need Account Password (from instructor)
 - URL for each student website on Department Web-Server is as follows:
 - www.mXXXXXX.it.cs.usna.edu
 - where "XXXXXX", is the individual student's alpha number

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.1 Introduction / 4.2 Editing XHTML

- Extensible HyperText Markup Language (XHTML)
 - A markup language based on HTML
 - Separates document presentation from information
 - Standard defined by W3C
- XHTML documents
 - Source-code form
 - Text editor (e.g. Notepad, Wordpad, emacs, etc.)
 - .html or .htm file-name extension
 - Web server – stores XHTML documents
 - Web browser – requests XHTML documents

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Basic Syntax

```
<a href="links.html"> Useful links </a>
```

```
<br />
```

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Example

```

1 <?xml version = "1.0" encoding="utf-8" ?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.1: main.html -->
6 <!-- Our first web page -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - welcome</title>
11  </head>
12
13  <body>
14 <p>Welcome to XHTML!</p>
15  </body>
16 </html>

```

main.html
(1 of 1)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.4 W3C XHTML Validation Service

- Validation service (validator.w3.org)
 - Checking a document's syntax
 - Provide URL or upload file

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Block vs. inline tags in XHTML

- Block tags
 - Start their content on a new line
- Inline tags
 - Their content continues on the same line
- Restrictions
 - Inline tags (and text) must be nested inside block tags, not directly under <body> or <form>
 - Block tags cannot be nested inside inline tags
ILLEGAL: <h1> Foo </h1>

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.5 Headers – h1 to h6

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.4: header.html -->
6 <!-- XHTML headers -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program --
11  </head>
12
13  <body>
14
15 <h1>Level 1 Header</h1>
16 <h2>Level 2 header</h2>
17 <h3>Level 3 header</h3>
18 <h4>Level 4 header</h4>
19 <h5>Level 5 header</h5>
20 <h6>Level 6 header</h6>
21
22  </body>
23 </html>

```


Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.6 Linking

- Hyperlink
 - References other sources such as XHTML documents and images
 - Both text and images can act as hyperlinks
 - Created using the `a` (anchor) element
 - Attribute `href`
 - Specifies the location of a linked resource
 - Link to e-mail addresses using `mailto:` URL

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.5: links.html -->
6 <!-- Introduction to hyperlinks -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Links</title>
11  </head>
12
13  <body>
14
15 <h1>Here are my favorite sites</h1>
16
17 <p><strong>Click a name to go to that page.</strong></p>
18
19 <!-- Create four text hyperlinks -->
20 <p><a href = "http://www.dail.com">Dail</a></p>
21
22 <p><a href = "http://www.prehall.com">Prentice Hall</a></p>
23
24 <p><a href = "http://www.yahoo.com">Yahoo!</a></p>
25
26 <p><a href = "http://www.usatoday.com">USA Today</a></p>
27
28  </body>
29 </html>
```


links.html
(1 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.7 Images

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.7: picture.html -->
6 <!-- Adding images with XHTML -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Welcome</title>
11  </head>
12
13  <body>
14
15 <p>
16 <img src = "xmlhttp.jpg" height = "218" width = "183"
17 alt = "xml how to program book cover" />
18 <img src = "http.jpg" height = "218" width = "183"
19 alt = "Java how to program book cover" />
20 </p>
21  </body>
22 </html>
```


Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

REFERENCE

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Links to email addresses

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.6: contact.html -->
6 <!-- Adding email hyperlinks -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Contact Page</title>
11 </head>
12 <body>
13
14 <p>
15 My email address is
16 <a href = "mailto:detel@detel.com">
17 detel@detel.com
18 </a>
19 </p>
20 . Click the address and your browser will
21 open an e-mail message and address it to me.
22 </p>
23 </body>
24 </html>

```

contact.html
(1 of 1)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Links with images as their content

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.8: nav.html -->
6 <!-- Using images as link anchors -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Navigation Bar
11 </title>
12 </head>
13 <body>
14
15 <p>
16
17 <a href = "links.html">
18 <img src = "buttons/links.jpg" width = "65"
19 height = "50" alt = "Links Page" />
20 </a><br />
21
22 <a href = "list.html">
23 <img src = "buttons/list.jpg" width = "65"
24 height = "50" alt = "List example Page" />
25 </a><br />

```

nav.html
(1 of 2)

```


26
27 <a href = "contact.html">
28 <img src = "buttons/contact.jpg" width = "65"
29 height = "50" alt = "Contact Page" />
30 </a><br />
31
32 <a href = "header.html">
33 <img src = "buttons/header.jpg" width = "65"
34 height = "50" alt = "Header Page" />
35 </a><br />
36
37 <a href = "table1.html">
38 <img src = "buttons/table.jpg" width = "65"
39 height = "50" alt = "Table Page" />
40 </a><br />
41
42 <a href = "form.html">
43 <img src = "buttons/form.jpg" width = "65"
44 height = "50" alt = "Feedback Form" />
45 </a><br />
46 </p>
47 </body>
48 </html>

```

nav.html
(2 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.8 Special Characters and More Line Breaks

- Character entity references (in the form `&code;`)
- Numeric character references (e.g. `&`)
- `del`
 - Strike-out text
- `sup`
 - Superscript text
- `sub`
 - Subscript text
- `<hr />`
 - Horizontal rule (horizontal line)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```

1 <?xml version = "1.0" ?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.9: contact2.html -->
6 <!-- Inserting special characters -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Contact Page
11 </title>
12 </head>
13
14 <body>
15
16 <!-- special characters are entered -->
17 <!-- using the form &code; -->
18
19 <p>
20 Click
21 <a href = "mailto:deitel@deitel.com">here
22 </a> to open an e-mail message addressed to
23 deitel@deitel.com.
24 </p>
25 <hr /> <!-- inserts a horizontal rule -->

```

contact2.html
(1 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```

26
27 <p>All information on this site is <strong>copy</strong>
28 Deitel <strong>&amp</strong> Associates, Inc. 2002.</p>
29
30 <!-- to strike through text use <del> tags -->
31 <!-- to subscript text use <sub> tags -->
32 <!-- to superscript text use <sup> tags -->
33 <!-- these tags are nested inside other tags -->
34 <p><del>you may download 3.14 x 10<sup>2</sup>/sup>
35 characters worth of information from this site.</del>
36 Only <sub>one</sub> download per hour is permitted.</p>
37
38 <p>Note: <strong>&lt; &frac14</strong> of the information
39 presented here is updated daily.</p>
40
41 </body>
42 </html>


```

contact2.html
(2 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.9 Unordered Lists

- Unordered list element `ul`
 - Creates a list in which each item begins with a bullet symbol (called a disc)
 - `li` (list item)
 - Entry in an unordered list

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```

1 <?xml version = "1.0" ?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/XML/1999/xhtml.dtd">
4
5 <!-- Fig. 4.10: links2.html -->
6 <!-- unordered list containing hyperlinks -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9
10 <head>
11 <title>Internet and WWW How to Program - Links</title>
12 </head>
13 <body>
14
15 <h1>Here are my favorite sites</h1>
16
17 <p><strong>Click on a name to go to that page.</strong></p>
18
19 <!-- create an unordered list -->
20 <ul>
21
22 <!-- add four list items -->
23 <li><a href = "http://www.deitel.com">Deitel</a></li>
24
25 <li><a href = "http://www.w3.org">W3C</a></li>

```

links2.html
(1 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```

26 <li><a href = "http://www.yahoo.com">Yahoo</a></li>
27
28 <li><a href = "http://www.cnn.com">CNN</a></li>
29 </ul>
30
31 </body>
32 </html>

```

links2.html
(2 of 2)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.10 Nested and Ordered Lists

- Represent hierarchical relationships
- Ordered lists (o1)
 - Creates a list in which each item begins with a number

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 4.11: list.html -->
6 <!-- Advanced Lists: nested and ordered -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Lists</title>
11  </head>
12
13  <body>
14
15 <h1>The Best Features of the Internet</h1>
16
17 <!-- create an unordered list -->
18 <ul>
19 <li>You can meet new people from countries around
20 the world.</li>
21 <li>
22 You have access to new media as it becomes public:
23
```

list.html
(1 of 3)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```
24 <!-- this starts a nested list, which uses a -->
25 <!-- modified bullet. The list ends when you -->
26 <!-- close the <ul> tag. -->
27 <ul>
28 <li>New games</li>
29 <li>
30 New applications
31
32 <!-- nested ordered list -->
33 <ol>
34 <li>For business</li>
35 <li>For pleasure</li>
36 </ol>
37 </li>
38 <li>Around the clock news</li>
39 <li>Search engines</li>
40 <li>Shopping</li>
41 <li>
42 Programming
43
44 <!-- another nested ordered list -->
45 <ol>
46 <li>XML</li>
47 <li>Java</li>
48
```


list.html
(2 of 3)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

```
49 <li>XML</li>
50 <li>Scripts</li>
51 <li>New languages</li>
52 </ul>
53
54 </li>
55
56 </ul> <!-- ends the nested list of line 27 -->
57 </li>
58
59 <li>Links</li>
60 <li>Keeping in touch with old friends</li>
61 <li>It is the technology of the future</li>
62
63 </ul> <!-- ends the unordered list of line 18 -->
64
65 </body>
66 </html>
```

list.html
(3 of 3)

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.

4.11 Web Resources

- www.w3.org/TR/xhtml11
- www.xhtml.org
- www.w3schools.com/xhtml/default.asp
- validator.w3.org
- hotwired.lycos.com/webmonkey/00/50/index2a.html
- wdvl.com/Authoring/Languages/XML/XHTML
- www.w3.org/TR/2001/REC-xhtml11-20010531

Adapted from © 2004 Prentice Hall, Inc. All rights reserved.