

Creating And Publishing A Webpage

You will learn the basic html 'tags' for formatting a webpage as well including internal and external content

Web Page

- A document that can be seen “online” via the World-Wide-Web
- Going to the web address:
 - www.cpsc.ucalgary.ca/~tamj (or pages.cpsc.ucalgary.ca/~tamj)
 - Retrieves a document called “index.html” from the computer science web server to your web browser

Making A University Webpage

- Use a simple editor WordPad (don't use MS-Word because it will generate a great deal of extra garbage information).
- Save it as a text file

Make sure you manually add the .htm suffix to the end of the file otherwise it will be text .txt file and not display properly (uses a text editor such as Notepad instead of web browser to view).

Saving The Webpage

- Save it in the “public_html” folder on the 203 lab computers.
- My account in the CPSC 203 computer lab

Web Address Of Your Page

- The first part is the general University of Calgary web address for personal web pages:

– `https://webdisk.ucalgary.ca/`

- The final part identifies you:

- Format:

`<tilde><your U of C Login name>`

- Example:

`~tam`

- Web address of my U of C web page (not Computer Science)

– `https://webdisk.ucalgary.ca/~tam/public_html/index.html`

**A folder
name**

**Document in
the folder**

HTML

- HTML (Hypertext Markup language): used to specify the format and content of a web page.
 - An Internet protocol that was developed in the early 1990's decades after the creation of the original Internet.
 - The purpose of the protocol was to allow documents to be linked (sharing information by linking related documents).
 - Also mechanisms for formatting the webpage were built into the protocol.
- Examples of specifying formatting used in web page text: font effects (bold, italics, underline), font sizes, font types
- Examples of specifying the content of a web page:
 - Multi-media such images and videos can be imbedded into a web page.
 - Links to other documents (or even external web sites)

Font effects

Example Uses Of HTML

External website

Lion Dance

The lion dance is an integral part of the martial arts of Southern China. In the past it was performed by the most advanced students in the class because the stances and movements of the lion dance requires that the student is already so proficient in the basic techniques of the martial arts style that they have already become second nature. Although I haven't performed the dance for a few years it used to be something that I did on a regular basis. At the martial arts school, [The Jing Wo Martial Arts and Athletics Association](#), where I learned the Lion Dance and Wing Chun my student from many, many years ago Desmond Lee is now teaching one of the classes.

You might want to turn the volume before playing the video. Also if the video does not play your browser, try Internet Explorer instead.

Image

Video

Formatting Your Webpage

- You must use 'tags'.
- Formatting tags specify:
 - Exactly what part of the web page will be formatted e.g., a paragraph, line, word, single character etc.
 - How that section will be formatted e.g., bold, italics etc.
- Many tags come in pairs.
 - 'Opening tag' (e.g., indicates the beginning of the formatting)
 - 'Closing tag' (indicates the end of the formatting)
- Other tags don't require a closing tag
 - Example a tag to insert a 'break' just places a carriage return at the specified location

Common Formatting Tags

- The text between the opening tag `<tag name>` and the closing tag `</tag name>` will be formatted in the manner specified by the tag.
- **Extra thing to keep in mind!**
 - The formatting effect on appears when you view the webpage through a browser not when you are editing the page using the WordPad editor
- View from WordPad
 - **Bold**
`` this text is bolded `` this text will not be bolded
 - **Italics**
`<i>`this text is italicized`</i>` this text is non-italicized
 - **Underline**
`<u>`underlined text`</u>` non-underline text
 - **Strikethrough** (alternative tag `<strike></strike>`)
`<s>`strike-through text`</s>`text with no strike

Tags Appear In Webpage Document But Not Through The Browser

- Name of example web page: `formatting_tags.htm`

Viewed with WordPad (shows the formatting tags)

```
<b> this text is bolded </b> this text will not be bolded  
<i>this text is italicized</i> this text is non-italicized  
<u>underlined text</u> non-underline text  
<s>strike-through text</s>text with no strike
```

Viewed through a web browser (shows the effect of the tags in IE, Firefox etc.)

this text is bolded this text will not be bolded *this text is italicized* this text is non-italicized underlined text non-underline text ~~strike-through text~~text with no s

Viewing Website: Reminder

- To “publish the website” (make it viewable on the web).
 - Put the ‘.htm’ or ‘.html’ document in your folder “public_html”
 - The web address is:
https://webdisk.ucalgary.ca/~<username>/public_html/<filename>
 - Example if the file were called ‘index.htm’ my web address would be:
https://webdisk.ucalgary.ca/~tam/public_html/index.htm
 - If you want to see what your website would look like with a browser when working from home:
 - Start up a web browser (e.g., IE, Firefox) and ‘drag’ the webpage document into the browser
- OR
- Just click on the document (your computer should pull up a web browser unless you reconfigured the default setup).

Transferring Your Work

- For now: you can use a flash memory device
- (Just make sure that you don't just transport your web document 'htm' file back and forth but ALSO all images and video that you have embedded into your web page (links to external pages don't apply).

Moving Text To A New Line

- Notice in the last example that the carriage returns entered in WordPad did not separate lines when viewed through the browser (no 'new lines' to break up the text).
- The tag to separate lines is `
`
 - There is no closing tag needed because the break-tag just moves the text after to the next line (again when viewed through the browser)

New Version Of The Webpage

- (The previous web page with line separators)
- **Name of the web page:**
formatting_tags_line_breaks.htm

Viewed with WordPad (shows the formatting tags)

```
<b> this text is bolded </b> this text will not be bolded<br>  
<i>this text is italicized</i> this text is non-italicized<br>  
<u>underlined text</u> non-underline text<br>  
<s>strike-through text</s>text with no strike<br>
```

Viewed through a web browser (shows the effect of the tags)

this text is bolded this text will not be bolded
this text is italicized this text is non-italicized
underlined text non-underline text
~~strike-through text~~text with no strike

Headings

- Recall the CRAP design principles

- Contrast: making different things really stand out

Heading?

CPSC 203: Assignment 4 (Creating web pages and writing Java Scripts for the web)

Due Tuesday March 24 at 4 PM

Creating a web page

You are to build a web page. Sample themes include a personal page, a page your favorite organization or group (team, charity etc.) Generally you are pretty free in your choice of website theme - it should be something that is appropriate for a university assignment submission.

Heading!

CPSC 203: Assignment 4 (Creating web pages and writing Java Scripts for the web)

Due Tuesday March 24 at 4 PM

Creating a web page

You are to build a web page. Sample themes include a personal page, a page your favorite organization or group (team, charity etc.) Generally you are pretty free in your choice of website theme - it should be something that is appropriate for a university assignment submission.

The Headings Tag

- Each headings tag has an associated number
 - 1 is first level (largest)
 - 2 is second level (not as large)
 - Etc.
- **Example webpage:** headings.htm

```
<h1>Heading 1</h1>  
<h2>Heading 2</h2>  
<h3>Heading 3</h3>  
<h4>Heading 4</h4>  
<h5>Heading 5</h5>  
<h6>Heading 6</h6>
```

Heading 1
Heading 2
Heading 3
Heading 4
Heading 5
Heading 6

The List Tags

- Lists can be:
 - unordered (bullet points) `list`
 - ordered (numbered in ascending order) `list`
 - The entire list (ordered or unordered must be enclosed in one of the above opening/closing tag pairs)
 - In both cases *each list element* must be enclosed in a list-tag `element`

The List Tags (2)

- Name of example web page: lists.htm

```
<h2>Shopping list</h2>
```

```
<ul>
```

```
  <li>bread</li>
```

```
  <li>milk</li>
```

```
</ul>
```

Shopping list

- bread
- milk

```
<h2>Favorite vacation sites</h2>
```

```
<ol>
```

```
  <li>Dubai</li>
```

```
  <li>Germany</li>
```

```
</ol>
```

Favorite vacation sites

1. Dubai
2. Germany

Embedding “Content”

- (Note: there are different ways of embedding content, this is one of the easier ways).
- Like text, multi-media such as images and videos can be embedded into a website.
- The multi-media can either be local (on the same computer as your web page document) or external (an external website such as: Vimeo, Bing video, Yahoo video, Youtube etc).
- Video:
`<embed src="<Video name>" autostart="false">`
- Images:
``

Embedding Local Multimedia

- **Name of the web document:** content.htm
- (Assumes that the image 'lion.jpg' and the video "WoodenMan.wmv" are in the same folder as this web document).
- Video example

```
My oaken friend: <embed src="WoodenMan.wmv" autostart="false" />  
<br><br><br>
```


My oaken friend:

Embedding Local Multimedia (2)

- Image example

```
A boy and his lion: <br>
```


A boy and his lion:

Links To Other (External) Webpages

- Suppose you want your web page to link to a YouTube video or to an image located on another website.
- You can use the 'href' tag for external links
`<a href="<web address">`
- **Name of web document:** `links_external1.htm`
- Video example

WordPad

My time in the Persian Gulf:

```
[<a href="http://jetvision.tv/video.aspx?playerID=2&videoID=53484">Video</a>]<br><br><br>
```

Web browser

My time in the Persian Gulf: [Video](#)

Links To Other (External) Webpages (2)

- Image example:

WordPad

```
A boy and his lion: <br>
```

Web browser

A boy and his lion.

A HREF: Contact Information

- Use the 'mailto' in conjunction with "A href"
- General format
`<a href="mailto:<Email address>"> <Instructions> `
- (From previous web document example)
`Email`

After This Section You Should Now Know

- How to create a web document ('htm' or 'html' document) and have it published (viewable) on the web via the university web server
- The web address for your university web page
- Common html tags
 - Font effects: bold, italics, underline, strike out/strike through
 - Headings
 - Ordered and unordered lists
 - Embedding multi-media images and text within a web page
 - Creating external links via the "A href"