


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">  
  
<html>  
  <head>  
 <meta name="TITLE" content="My Web Page" />  
 <meta name="KEYWORDS" content="HTML, CSS, JavaScript" />  
 <meta name="DESCRIPTION" content="A simple web page with HTML, CSS, and JavaScript." />  
 <link rel="stylesheet" type="text/css" href="style.css" />  
 <script language="javascript" />  
  </head>  
  <body bgcolor="#ffffff" />  
 <div style="width="100%; height="100%; text-align: center;">
```

HTML & WEBPAGES

- What's the connection?
 - Html describes the structure of webpages.

BUT WHAT DOES THAT MEAN?!!

STRUCTURE = CONTENT


```
1  <!doctype html>
2  ▼ <html>
3  ▼ <head>
4 <meta charset="utf-8">
5 <title> HTML Structure </title>
6  </head>
7  ▼ <body>
8 <h1> This is a heading. </h1>
9  </body>
10 </html>
```

Html element

Html Element - Header

Html Element - Paragraph

Html Element Structure

Html Element – Image

Let's get coding!

The image shows a code editor window with a dark theme. The title bar at the top right says "html.html". The menu bar includes "File", "Edit", "Find", "View", "Navigate", "Debug", and "Help". On the left, there is a "Working Files" sidebar with a tree view showing "html.html" under a folder named "Html". The main editor area displays the following HTML code:


```
1  <!doctype html>
2  <html>
3  <head>
4
5
6  </head>
7
8  <body>
9
10 </body>
11
12 </html>
13
```

The code is line-numbered from 1 to 13. The tags `<body>` on line 8 and `</body>` on line 10 are highlighted in green. The tag `</html>` on line 12 is highlighted in blue.

Html & Trees

Html Trees


```
<div>  
<h1> This is a heading. </h1>  
<p> This is a paragraph. </p>  
</div>
```

```
1  <!doctype html>
2  ▼ <html>
3  ▼ <head>
4 <meta charset="utf-8">
5 <title> HTML Structure </title>
6  </head>
7  ▼ <body>
8 <h1> This is a heading. </h1>
9  </body>
10 </html>
```

Draw the tree of this code

Almost Pure
html Sites

Fab Lab Wuhan

Students

[Xing Wei](#)

Fab Academy 2017

Cesar's documentation

Almost Pure
html Sites

[About me](#)

- [Final Project](#)
- [Week 1 - Principles, practices and project management](#)
- [Week 2 - Computer-aided design](#)
- [Week 3 - Computer-controlled cutting](#)
- [Week 4 - Electronics production](#)
- [Week 5 - 3D scanning and printing](#)
- [Week 6 - Electronics design](#)
- [Week 7 - Computer-controlled machining](#)
- [Week 8 - Embedded programming](#)
- [Week 9/11 - Mechanical and machine design](#)
- [Week 10 - Output devices](#)
- [Week 12 - Holiday](#)
- [Week 13 - Molding and casting](#)
- [Week 14 - Input devices](#)
- [Week 15 - Composites](#)
- [Week 16 - Networking and communication](#)
- [Week 17 - Interface and application programming](#)
- [Week 18 - Applications and implications](#)
- [Week 19 - Invention, intellectual property and income](#)
- [Misc Tutorials](#)
- [Why make almost anything](#)

What about looks?

Cascading Style Sheet

CSS describes how html element should be rendered on screen.

We'll get to that later!

Adding Line Breaks, Comments & Spaces


```
<!doctype html>
<html>
<head>
  <title> Blackbird </title>
</head>
<body>
  <p>
 Blackbird singing in the dead of night
 Take these broken wings and learn to fly
 All your life
 You were only waiting for this moment to arise
  </p>
</body>
</html>
```


Okay, so enter doesn't work!

- The line break element is `
`.
- Notice it doesn't have a closing tag.


```
<!doctype html>
<html>
<head>
  <title> Blackbird </title>
</head>
<body>
  <p>
 Blackbird singing in the dead of night<br>
 Take these broken wings and learn to fly<br>
 All your life<br>
 You were only waiting for this moment to arise<br>
  </p>
</body>
</html>
```

```
<pre><p> Blackbird singing in the dead of night  
Take these broken wings and learn to fly  
All your life  
You were only waiting for this moment to arise  
</p></pre>
```

Adding Comments

```
<!-- This is a comment. Comments are important for documentation  
purposes in case someone stumbles across your code and wants to  
understand it.  
Comments are also important for you, in case you want to modify  
and update your code -->
```

Adding Spaces


```
<!doctype html>
<html>
<head>
  <title> Adding Spaces </title>
</head>
<body>
  <p>
 This is a paragraph. I want to add spaces and now I have.
  </p>

</body>
</html>
```

Okay, so space didn't work!

- Use ** ** for spaces.

```
<p>  
This is a paragraph. I want to add spaces &nbsp; &nbsp; &nbsp; &nbsp;and now I have.  
</p>
```

- Other special characters

ESCAPE CHARACTERS	
space	
™	™
&	&
©	©
<	<
>	>
?	?

```
<p> Fablab Employees:</p>
<ul>
  <li> Qusai Malahmeh </li>
  <li> Moath Momani </li>
  <li> Firas Mistareehi</li>
  <li> Osama Almustafa </li>
</ul>
<p> Shamal Start Employees: </p>
<ol>
  <li> Nadine Tuhaimer </li>
  <li> Derar Ababneh </li>
  <li> Bara'a Alabdullah </li>
  <li> Mohammad Barakat </li>
  <li> Anwar Alzumat </li>
  <li> Lamia Saadoun </li>
</ol>
```

Shamal Start Employees

127.0.0.1:49831/Structure.html

Apps For quick access, place your bookmarks here on the bookmarks bar. Imp...

Fablab Employees:

- Qusai Malahmeh
- Moath Momani
- Firas Mistareehi
- Osama Almustafa

Shamal Start Employees:

1. Nadine Tuhaimer
2. Derar Ababneh
3. Bara'a Alabdullah
4. Mohammad Barakat
5. Anwar Alzumat
6. Lamia Saadoun

Unordered List

Ordered List

```
<table>
  <tr>
 <th> First Name </th>
 <th> Last Name </th>
  </tr>
  <tr>
 <td> Qusai</td>
 <td> Malahmeh</td>
  </tr>
  <tr>
 <td> Moath </td>
 <td> Momani </td>
  </tr>
  <tr>
 <td> Firas </td>
 <td> Mistareehi </td>
  </tr>
  <tr>
 <td> Osama </td>
 <td> Almustafa </td>
  </tr>
</table>
```


The screenshot shows a web browser window with the title "Shamal Start Employees". The address bar displays the URL "127.0.0.1:49831/Structure.html". Below the address bar, there is a message: "Apps For quick access, place your bookmarks here on the bookmarks bar. Imp...". The main content area of the browser displays the text "Fablab Employees:" followed by a table with two columns: "First Name" and "Last Name". The table contains the following data:

First Name	Last Name
Qusai	Malahmeh
Moath	Momani
Firas	Mistareehi
Osama	Almustafa

With websites, navigation is key!

- There are two types of links in html:
 - External link : meaning you link your website with another website.
 - Internal: meaning link with in your code.
- To do that use an element called Anchor.


```
<p> Press here to go to <a href="https://google.com">Google</a></p>
```

```
<li><a href="#Nadine"> Nadine Tuhaimer </a> </li>
```

Internal Linking


```
<p><a name="Nadine"> Nadine Tuhaimer</a><br>  
BSc. Computer Engineering.<br>  
Interested in Technology, music and tennis.</p>
```

Html Element – Image

```

```


What about resizing the image?

- For that we use attributes called:
 - Width
 - Height

```

```

Adding a title attribute on an image

The title appears when you hover on the image.

```

```


Adding a Video File

- Supported formats are:
 - MP4
 - OOG

```
<video src="video.mp4" ></video>
```

Adding an Audio File

- Supported formats are:
 - MP3
 - WAV

```
<audio src="audio.mp3"></audio>
```

Build the skeleton of your site with what you
have learned so far!

It should look like this.

- You'll use the following:
 - Headers & Paragraphs
 - Lists (chose whether you want it ordered or not.
 - Remember the preserve and break elements.
 - Images.
 - Internal and external linking.
 - For the horizontal line a new element called horizontal line `<hr>`.

Feel free to add any videos or audio 😊

Nadine H. Tuhaimer

Fab Academy 2018

[Assignments](#)

[About](#)

Assignments

- Digital Fabrication Principles & Practices
 - CAD, Manufacturing & Modeling
 - Computer Controlled Cutting
 - Embedded Programming
 - 3D Molding & Casting
 - Project Management
 - 3D Scanning & Printing
 - Sensors, Actuators & Displays
 - Interface & Application Programming
 - Embedded Networking & Communications
 - Machine Design
 - Digital Fabrication Applications & Implications
 - Invention, Intellectual Property & Business Models
 - Digital Fabrication Project Development
-

About

Nadine H. Tuhaimer

BSc. Computer Engineering.
Interested in Tech, Music, Programming & Tennis.
Email: nadine.tuhaimer@gmail.com
[LinkedIn](#)

Cascading Style Sheet

CSS simply adds style to your html.

Later is now!

Try it!

Adding CSS
to your Html


```
<style>  
  body{  
 background-color: beige;  
  }  
</style>
```

Selector


```
body {
```

Value


```
background-color: beige;
```


```
}
```

Property

Rule

Font color, type and size.

- Use the following properties on the body of your html:
 - color.
 - font-size.
 - font-family.

```
color:green;  
font-size: 60px;  
font-family: cursive;
```

Font color, type and size.

- Use it now but only on headers.
- What do you have to change?
- Can I apply the same rule on multiple elements?

```
color:green;  
font-size: 60px;  
font-family: cursive;
```

Take a look at the reference sheet to figure out how to align the header to the center.

Inheritance and Overriding

- Since everything in the body changes if we applied CSS to the body, how do I style multiple elements differently?
- Try the code on the right.

```
body {  
  color:green;  
  font-size: 60px;  
  font-family: cursive;  
}  
  
h1,h2,h3,h4,h5,h6,p {  
  color:black;  
  font-size: 40px;  
  font-family:serif;  
}
```

Using Classes

- What if I want one paragraph to have the font color blue and another to have the font color green?


```
p.blue{
  color: blue;
}

p.green{
  color: green;
}
```

```
<p class="blue">BSc. Computer Engineering. <br>
Interested in Tech, Music, Programming & Tennis.
<br> Email: nadine.tuhaimer@gmail.com<br>
<a href="https://www.linkedin.com/in/nadine-tuhaimer">LinkedIn</a><p>
```


Using Classes

- What if I want a header & a paragraph to have blue font?

```
.blue{  
  color: blue;  
}
```

```
<h3 class="blue"> Nadine H. Tuhaimer</h3>  
  
  
<p class="blue">BSc. Computer Engineering. <br>  
Interested in Tech, Music, Programming & Tennis.  
<br> Email: nadine.tuhaimer@gmail.com<br>  
<a href="https://www.linkedin.com/in/nadine-tuhaimer">LinkedIn</a><p>
```

External CSS