 XHTML: “Beginning”
[image: image2.png]

​

What is XHTML?
· XHTML stands for eXtensible Hyper Text Markup Language.

· It is a combination of XML (Extensible Markup Language) and HTML (Hyper Text Markup Language).
· It is a stricter, tidier version of HTML (Hyper Text Markup Language).

XHTML tags are the codes that control what a Web page looks like. If you visit a Web page and click View(Source, you will see the source code for the page to see how the tags work in the page.
Start with Favorites Web Site (
1. Create a folder in your H: drive entitled XHTML
2. Then create a folder within that folder entitled favorites.

3. When writing XHTML, we will begin in Notepad (Start(Programs(Accessories(Notepad). Notepad is called our Text Editor.
4. Be VERY careful when you save the file. It MUST be saved as an html file:

· File(Save As

· File Name: index.html
· Save As Type: All files
5. Type in the following basic HTML code structure that must be on each page, remembering that in XHTLM, a tag must have a beginning and an ending. Example: <html> </html> with the second tag signifying an ending by the slash in front of the tag.
<html>
<head>

<title>

</title>
</head>
<body>
</body>
</html>
Head and Body Tags

<html></html>

 Indicates the beginning and end of an HTML file.
<head></head>

Contains information about the Web Page.

<title></title>
The title of your Web Page that shows up in the blue title bar of your Browser Window.

<body></body>

The contents of your Web page.

STOP: Review the tags below before continuing with your “Favorites” Web site.
XHTML Tag Review

Comment
Add this tag before the XHTML tag

<!DOCTYPE html

PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

Paragraph Spacing/Aligning

-- Break (Single Space)

<p align =“Center”>Aligns paragraphs and returns twice (double space)</p>
· Left

· Right

· Center

· Justified

Headings

<h1>This is heading 1</h1> would appear bolded and a 24 point font.
<h2> This is heading 2</h2> would appear bolded and an 18 point font.
<h3> This is heading 3</h3> would appear bolded and a 13.5 point font.
<h4> This is heading 4</h4> would appear bolded and a 12 point font.

<h5> This is heading 5</h5> would appear bolded and a 10 point font.

<h6> This is heading 6</h6> would appear bolded and a 7.5 point font.
This is heading 1

This is heading 2

This is heading 3

This is heading 4

This is heading 5

This is heading 6

Horizontal Rule

<hr />
Creates a dividing line across the page.
Change the line thickness in the code <HR SIZE=3> to a number between 1-15
Font Formatting, Size, Face, and Color

bold
<i>italicize</i>
<u>underline</u>
emphasize
Background Color - This color should always complement your text color.

<body bgcolor="green"> or <body bgcolor="#008000">
font color change (Use the 6-digit hexadecimal code made up of letters and numbers with a pound sign in front of it.)
	Hexadecimal

Color Code
	Color
	Hexadecimal

Color Code
	Color
	Hexadecimal

Color Code
	Color

	#0000FF
	Blue
	#000000
	Black
	#FFFFFF
	White

	#FF0000
	Red
	#FFFF00
	Yellow
	#F87A17
	Orange

	#008000
	Green
	#B9B8B6
	Gray
	#ADA96E
	Khaki

	#800080
	Purple
	#150567
	Navy Blue
	#F660AB
	Hot Pink

font type change
· Arial
· Helvetica

· Verdana

· Sans serif

font size change

	HTML

Font Point Size
	Microsoft Word

Font Point Size

	Font size=1
	8 point

	Font size=2
	10 point

	Font size=3
	12 point

	Font size=4
	14 point

	Font size=5
	16 point

	Font size=6
	18 point

	Font size=7
	20 point

Add a Picture
The picture must be saved and in your Favorites_website folder.

The code is:

Or

Combining the Tags
Examples:

To bold and italicize:
<i>Here’s two tags!</i>
Here’s two tags!
To add a header and underline:
<h2><u>Cool</u></h2>

Cool
Links

A stands for Anchor. It begins the link to another page. The HREF stands for Hypertext REFerence.

Internal Link - Cleary's page which is a hyperlink to a page within the site.

External Link - W3C which is a hyperlink to an external page.

To Link an image -

Email Link - Click Here to e-mail Mrs. Cleary

Change link colors - Click inside the body tags and type LINK=#ff00ff " >(type an empty space after the ")

ALINK="FF00FF" > This is for an active link

VLINK="FF00FF" > This is for a previously selected link.

Lists (3 kinds)

1. Unordered List (bulleted list)
 - Unordered List

 - List Item

 the first list item

 the second list item

 the third list item

2. Ordered List (Numbered)

 - Ordered List

 - List Item

 the first list item

 the second list item

 the third list item

3. Definition - Lists a term and then a description in an organized format.

<DL> - Definition List

<DT> - Definition Term

<DD> - Definition Description

<dl>

 <dt>the first term</dt>

 <dd>its definition</dd>

 <dt>the second term</dt>

 <dd>its definition</dd>

 <dt>the third term</dt>

 <dd>its definition</dd>

</dl>

Continue with Favorites Web Site (
Following the code below, plug in the code that is not yet on your page, being cautious to place your code inside the appropriate tags. Note: new items to add are bolded.
<!DOCTYPE html

PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>
<head>

<title>Type your Name, then the words “Favorite’s Page”</title>
</head>

<body>
<h1><p align=”center”>My Favorite Things</h1></p>
<hr />

Next, type a small paragraph about yourself. You don’t need any tags at this time. It will show up as normal text. Remember: The browser does not recognize the enter key! Also, use complete sentences.
<p>

<h2>Favorites Corner</h2>

My Favorite Food is Type your favorite food.

My Favorite Singing Group is <U>Type your favorite group.</u>

My Favorite Car is <i>Type your favorite car.</i>

</body>

</html>

Done Typing? Let’s see what your Web site looks like:

· Click Save and keep the notepad open.

· Navigate to your H: drive (favorites folder(double click your index.html file that has the Internet Explorer or Firefox icon.

· Carefully view your document. Does it look similar to the one on the Page 5?

· To edit your code, make changes in the notepad (you can easily bring it up again if you closed it by clicking View(Source inside Internet Explorer or View(Page Source in Firefox).

· Save your notepad changes.

· Click back on your Internet Explorer or Firefox preview of your file(Click Refresh to view the changes.

· Now play with color.

Example of Favorite’s Web Site in Internet Explorer:

[image: image1.png]2 Type your Name, then the words *“Favori

Fle Edt Vew Favortes Toos Hep [
Q- O HE G| P Fret- @28 B -1 B
actiress [&) CriDocuments and Settingstwolbem01\Desktoplindexc bt 0 &-

My Favorite Things

Next, type a small paragraph about yourself. You don't need any tags af this time. It will show up as normal text. Remember. The browser does not recogaize the
enter key! Also, use complete sentences

Favorites Corner
My Favorite Food is Type yowr favorite food.

My Favorite Singing Group is Type vour favorite group.
My Favorite Car is Type your favorite cr.

oo T i

start @

CHS Cheatsheet

http://www.cps.cgresd.net/high/bpa/assignments/design/html/htmlcheatsheet.htm
PAGE
5

