

History of the Internet

- It is desired to have a single network
 - ◆ Interconnect LANs using WAN Technology
 - Access any computer on a LAN remotely via WAN technology
- ❖ Department of Defense sponsors research
 - ◆ ARPA = Advanced Research Projects Agency
 - ◆ Systems Survivability utilizing Redundancy
 - ◆ Connect all computers on military bases worldwide
 - ◆ Research Began 1969, ARPANET operational 1985
- Specification made Available to Public
 - ◆ Open System=Anyone can build compatible system
 - ◆ ARPANET Internetworking Protocol = TCP/IP
- ARPANET extended to civilian use and is now called The Internet

Copyright © 2016 R.M. Laurie

Global Information Infrastructure

- Infrastructure = Basic Service on which society depends
 - ◆Roads, telephones, mail, electricity, Internet
- **❖Internet is general purpose and efficient**
 - ◆Almost any network application can use
 - ◆Supports a wide variety of services
 - **◆TCP/IP** provides communication facilities
 - ◆HTTP, HTTPS, and FTP provide application facilities
 - ◆Accommodates changes in computers, networks, and services

onwight © 2016 P.M. Lauria 3

HTML –HyperText Markup Language

- ❖HTML is a format description language
 - ◆Web publishing file format
 - **♦Processor Independence**
 - **♦**Browser Independence
 - **◆Provides layout information for:**
 - ♦Text, Images, Animation, Sound
 - ♦Interaction with server forms and programs
 - **♦HTML Element Tags**
 - ♦ ASCII text based
 - ♦Denoted by enclosing in <>
 - ♦ Not case sensitive May use upper or lower case
- **♦ HTML** is **NOT** a programming language

Converight © 2016 P.M. Lauria

World Wide Web Consortium, or W3C

- *W3C, created a set of standards or that all browsers should follow
 - ◆ The W3C has no enforcement power
 - ◆ Uniform approach to Web page creation beneficial
- Older HTML tags are often Deprecated, or phased out, by the W3C
 - Older browsers support older HTML versions, but not newer versions of HTML
 - ◆ Latest browser needed for newer HTML support
 - ◆ XHTML was the path followed by W3C but halted
 - HTML 5 is still in draft form, but good support in Chrome, FireFox, and Opera browsers
 - ♦ HTML 5 is the future but Microsoft IE is slowest to implement

Copyright © 2016 R.M. Laurie

The Structure of an HTML File

- An HTML document is divided into two main sections: the head and the body
- The head element contains information about the document, for example the document title, character encoding, or the keywords
- The content of the head element is not displayed within the Web page
- The body element contains all of the content to appear on the Web page
- The body element contains HTML code that tells the browser how to render the content

Copyright © 2016 R.M. Laurie

White Space and HTML

- HTML file documents are composed of text characters and white space
- White space is the blank space, tabs, and line breaks within the file
 - ♦ White space makes HTML code more readable
 - ◆ Line break text in HTML not displayed in browser
 - Multiple spaces in HTML will only display one space in browser
 - ◆ Tabs in HTML will not be displayed in browser
- preformatted element
 - ◆ Can be used to display all whitespace in browser
 - ◆ Avoid and use HTML structure elements

Copyright © 2016 R.M. Laurie

Code Validation

- ❖ World Wide Web Consortium = W3C
 - Standards organization for the web
 - ◆ Online validation service at http://validator.w3.org
- **XHTML** version 1 comes in four flavors:
 - ◆ XHTML 1.0 Strict: Deprecated elements, attributes, frames, and link targets are not allowed in XHTML 1.0 Strict. Very similar to XHTML 1.1
 - ◆ XHTML 1.0 Transitional: Includes all elements and attributes of XHTML Strict and presentational attributes, deprecated elements, and link targets.
 - ◆ XHTML 2.0: discontinued a dead end
 - ◆ XHTML 5.0: future, improving browser support
 - ◆ HTML 5.0: informal standards, improving support

Copyright © 2016 R M Laurie

HTML5: Is simpler and less strict 1. <!DOCTYPE html> 2. <html lang="en"> <!-- Language attribute is English --> 4. <meta charset="utf-8"> <!- encoding is Unicode --> 5. <title>Welcome to HTML5</title> 6. </head> 7. <body> 8. > What are the differences between this and XHTML? 9. 10. 11. </body> 12. </html> What are the differences between this and XHTML? Copyright © 2016 R.M. Laurie

X/HTML: Comments

- *X/HTML Comments are considered hidden text
 - Comments are ignored by the web browser rendering engine and display nothing in client area
 - ◆ Permits writing notes to those that view xhtml code
 - ◆ Can be used for debugging by disabling sections of code which may extend across multiple lines.
- ❖ Syntax:

```
<!-- This is a Comment -->
```

- ◆ Can extend across multiple lines
- ◆ Can not contain "-->" in comment
- ◆ Can not nest comments

Copyright © 2016 R.M. Laurie 19

X/HTML: Block Elements ❖Paragraph = Normal text This is a paragraph ❖ Headings = Bold text h1>XX-Largest</h1> = XX-Large ♦<h2>X-Larger</h2> = X-Large **♦<h3>Large</h3>** = Large ◆<h4>Medium</h4> = Medium **◆<h5>Small</h5>** = Small **◆<h6>X-Small</h6>** = x-Small ❖ Warning: Nesting of block level elements is not permitted! Copyright © 2016 R.M. Laurie

