HTML 5- Case Study II

In your last case study, you created an index.html that contained syllabus and the course project requirements. Your instructor now wants you to create a syllabus web page that includes an image. You will cite the source of the image on a separate bibliography web page. Finally, you will provide links on each page for easy navigation to other pages. Following are the expected web pages of your new assignment:

[image:]

[image:]

[image:]
Objectives
After successfully completing this case study, you should be able to:
· Create hyperlinks in a Web page using both relative and absolute pathnames.
· Create table in a Web page.
· Add rows and columns in a table.
· Add caption and summary in the table.
· Insert image from Internet.
· Resize the image.
· Cite the sources of images used in the Web site.
· Use nav element for navigation
· View web pages in a browser.
· Validate Web pages using a Validator tool.

In this case study, we will learn several advanced web page techniques such as hyperlinks and tables. We will start by creating a new file called syllabus.html. We will enhance this file through out the case study. In the end, the collection of these pages will form your new web site.

Objective
In this exercise, you will create a new file called syllabus.html.

· Open Notepad++
If the Start menu or Windows desktop include a Notepad++ shortcut icon, you can start the Notepad by simply clicking on the icon. Or, you can search for Notepad++ using the Search box on the Start menu.

· If the Notepad++ Application window is not maximized, click on the Maximize button on the index.html
· bar of the window.

[image:]
· Choose the View, Word Wrap command.

[image:]

· Type the HTML code as shown in the screen shot. You can also open and edit the index.html file created in HTML case study I for this step.
[image:]

· Continue in the Notepad++ and type the following code for the body element.
[image:]
· Save the file as syllabus.html.
· Locate the file on your computer and open it in Internet Explorer window.
· To view your syllabus.html file, choose File, Open command.
· Click on Browse button and navigate to the appropriate drive.
· Choose the file syllabus.html, which you saved earlier, and click Open.
· Click on the OK button.

· Your page will look similar to the following: (figure shown on the right):
[image:]

Objective
In this exercise, you will set the background color of the document. The value to the background color attribute specifies what color browser should use in background when displaying the content of your document.
· Open index.html file that you created in case study I. Make it has your name in place of the author’s name, Bill Davis, and his information.
· Edit the CSS as shown below so it includes background-color attribute and its value.

 [image:]

You have assigned beige color as a value to background-color. You could have also used the hexadecimal value (#f5f5dc) of beige color. The content of the body will be displayed in a beige color.

NOTE: You must be careful in choosing colors for a web page. You should always use a high contrast such as black background with white text or red background with white text. Black background and blue text (or similar contrasts) makes it difficult to read the text.

· Choose File, Save or press Ctrl+S together to save your file.
· Switch to the browser window.
· Refresh the browser by pressing F5 function key on your keyboard or by clicking Refresh icon.
[image:]

The colors can be different on your screen.

Tables
A table arranges information in rows and columns. An intersection of a row and a column is called a cell. The syntax of a table containing one column and one row is as follows:
<table>
 <tr>
 <td> … </td>
 </tr>
 </table>

The element tr stands for table row. It creates a row for a table. It is accompanied by the td element. The element td is for table data. It adds a column in a row.

The figure below contains two columns and one row:

[image:]

You can have as many tds and trs in a table as you want.

By default, tables don’t have borders. The border attribute applies a border to a table. It takes a numerical value for the thickness in pixels of the border. You can also define the color of the border in this attribute. Here is the example of assigning values to table, table header, and table data border in CSS:
<style>
table, th, td {
 border: 1px solid black:
}
</style>
The figure below shows an example of a table with border attribute.
[image:]

The element th stands for table header. It is mainly used for column headings. It is embedded within tr tags. Browsers usually center and bold the contents of th element.

The figure below shows an example of a table with th element.
 [image:]
Objective
In this exercise, you will include a course schedule in a table format.
· Edit CSS in your syllabus.html file as shown below. This will include a “Schedule” header and a table in your web page.
[image:]

· Edit the body of syllabus.html file as given below:
[image:]
· Continue in Notepad++ with the following content to complete the schedule table:
[image:]
· Save your file.
· Switch to Internet Explorer and view the changes.

[image:]

Images
Images have made Web pages interesting and exciting to browse through. The img tag is used to insert images in a Web document. It is an empty element and requires src and alt attributes. The syntax of img element is:

where source file is the name of the file. The source file name is case sensitive so make sure that you type in the file name exactly as it is saved. The alt attribute is short for “alternative.” The value of alt attribute provides the alternative text of an image. It is useful when an image can not get loaded on a browser. Also, screen readers read the value of alt attribute for visually impaired users. Thus, you must briefly describe the image in the alt attribute. If you don’t want your page to show the alt attribute, exclude text information from the alt value, i.e. keep an empty string for an alt attribute’s value (e.g. alt = “ “).
The figure below shows an example of inserting an image in a web page.

[image:]

The following example shows the alternative text when an incorrect file name is entered in the src value.
[image:]

The height and width attributes define the height and width of the image. Your specified height and width will take over the height and width of the actual image. Note that larger images take more time to download than smaller images. The border attribute creates a border around the image. The value of the border can be specified in pixel or percentage.

The figure below shows an example of adding border and resizing the height and width of an image for a web page.

[image:]

Download an image from the Web site

Not every image on Web pages is free. In this case study, you will find an image available for free and insert it in syllabus.html page and will cite the source in the bibliography web page. You must get written permission from the webmaster for images that are not available for free before using them for your web site. You can email the webmaster for permission. You should keep the confirmation response till you use the image. You should also give the credit to the creator of an image on your web site.

To save an image from a web page, right click on an image that you would like to download and choose Save Picture As command.
[image:]

In a Save Picture dialog box, enter a relevant name and save it as JPEG.
[image:]

The align attribute of an image element floats an image on left or right. Or top or bottom around an image. This makes new content appear after an image.

In the following example, vertical-align attribute aligns text to top and bottom, wrapping around the image.
[image:]
Objective
In this exercise, you will include an image related to computer technology in your web page.
· Open browser window of your choice.
· Type bing.com in the URL.
· Type: Computer or any computer related term in the keyword search box.
· Click on Images to view images related to computers.
· Click on License, and select Free to modify, share, and use commercially from the drop-down list.
[image:]

· Select an image of your choice from the new display list.
· Right-click on the image and click on Save image as…
· In a Save As window, select the folder/directory where syllabus.html file was saved. Select JPEG for the image type and enter computer for the file name. Click on the Save button.
[image:]

· Edit the syllabus.html file with the highlighted text as shown in the following screen shot. Note that you include image in a display block so formatting such as center could be provided within the block that the image is residing in. The attributes margin-left and margin-right are set to “auto” so the image can be centered.
[image:]
· Save your file.
· Switch to Internet Explorer and view the changes. Your page should now include an image as illustrated below:
[image:]

Since the image is not your original work, you must cite the source on its own page or on a separate page. For this case study, you will create a separate web page, biblio.html, and will give credit to the source of your image.

Objective
In this exercise, you will create a new html file called biblio.html and cite the source of the clipart used in syllabus.html page.
· Open a new Notepad.
· Type content of the file as given in the following screen shot:
[image:]
· Save the file as biblio.html in the same directory where all other html files (index.html, syllabus.html) are located.
· Switch to Internet Explorer.
· Open biblio.html file and view the page. It should be similar to the following page:
[image:]

Hyperlinks
Hyperlink connects web pages on the Internet. It allows you to navigate through Web pages and sites. The a element, called anchor, is used for hyperlinks. The syntax of hyperlink is:

 Text to appear on your page

The “href” stands for hypertext reference and “a” for anchor. The value of href is the absolute URL such as http://google.com or the file located on your server, such as index.html file.

The figure below shows an example of adding external link in a web page.

[image:]

If the file exists in the same directory where the referenced file is located, you only need to provide the name of the file. Notice in the attached view that both hyperlinks.html and index.html files are located under one folder called Examples. In this case, references to each other does not require an absolute pathname.

[image:]

The figure below shows an example of referencing files within the same directory.

[image:]

However, if the file does not exist in the current directory, you will specify the path to the file. You can either give the relative pathname or absolute pathname. The relative pathname is relative to the current directory, e.g. ../courses/it100.html, where .. (two dots) represent the parent directory.

Objective

In this exercise, you will create a link from index.html file to syllabus.html.
· Open index.html file that you created in HTML case study I. Edit the body of index.html file as highlighted in the following screen shot:
[image:]
· Note that you have edited syllabus bullet and made it a link to Syllabus.html file.
· Save your file.
· Switch to Internet Explorer and view the changes. When you click on Syllabus in index.html file, it opens Syllabus.html in a browser window.
[image:]

Navigation Element
Your web site must provide a way to navigate to other web pages. Browsers provide back and forward buttons to go backwards or forward in your search. However, it is not an optimal way to browse through any web site. You should always use <nav> element to include your navigational links.

Mobile devices, gadgets, and programs use nav element to determine whether the rendering of navigation is needed for accessibility reasons.

[image:]

You can add style to nav by changing its attributes such as background-color for the color of the background. For border, the value is given in px which specifies the thickness of the border. You can change the background color of the border by giving the color value to the border attribute. The margin attribute adds how much space to add around elements. The width specifies how much width the nav could take in percentage of the browser window or in pixels.
[image:]

 Objective
In this exercise, you will create a navigation menu in both syllabus and bibliography web pages.
· Open syllabus.html file.
· Edit syllabus.html file as highlighted in the following screen shot:
[image:]

· Save your file.
· Switch to Internet Explorer and view the changes. Your page should now include a navigational table as illustrated below:
[image:]

· Copy the navigation table html code and paste it in the biblio.html page as shown in the following screenshot:
[image:]

· Save your file.
· Switch to Internet Explorer and view the changes. Your page should now include a navigational table as illustrated below:
[image:]

· Note that your web pages biblio.html and syllabus.html have background-color: beige. However, the background color of Syllabus page is none (white). For the design consistency of your website, open syllabus.html web page in Notepad++.
· Edit the document as given below in order to change the background color to beige:
[image:]
· Validate syllabus.html file by visiting https://html5.validator.nu/ page.
· Click on the Validate by File Upload tab.

[image:]

· Click on the Browse button and locate the syllabus.html file.
· Click on Validate button on the Markup Validation Service web page.
· If you receive any error, edit the file in Notepad++.
· Upload the syllabus.html document again and revalidate it.
· If you get similar results as shown below, your file is a valid HTML5.
[image:]
· Validate biblio.html file as you validated syllabus.
· Validate index.html file as you validated syllabus and biblio files.

Conclusion

You have just completed the HTML – Case Study II. In the case study, you were introduced to many advanced techniques. To reinforce your understanding of these techniques, it is recommended that you read and work through it once again.

3

image4.png
Menu ba ile Edit Search View Encoding Language Settings Macro

el "L IEE=IE 4 (el - KRR

new 1 E4

!

Document dowee——e

image5.png
File Edit Search!giewEEncoding Language Settings Macro Run Plugins Window ?

Always on Top EEE‘ =1 @ @D

Toggle Full Screen Mode F11
Post-It F12

Show Symbol
Zoom
Move/Clone Current Document
Tab

‘ @d wrap
Focus on Another View F8
Hide Lines Alt+H
Fold All Alt+0
Unfold All Alt+Shift+0
Collapse Current Level Ctrl+Alt+F
Uncollapse Current Level Ctrl+Alt+Shift+F
Collapse Level 4

v v v v

Uncollapse Level 4

Summary...

image6.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

HEN LSS LMDIein %% BHEET .@EIBHEIEIIIHE

syllabus.htm! E3

0 o0 WN

<IDOCTYPE HTML>

E<html>

a<head>

<meta charset="utf-8" />

£ <style type="text/css">

h3

{
text-align: center;
font-size: 1.5em;
color: navy;

}

.title

{

font-style: bold;
font-size: lem;
color: navy;
}
</style>
</head>

font-family: Arial, Helvetica,

<title> Fundamentals of Computing Syllabus </title>

sans-serif;

image7.png
H syllabus.htm! E3

21 t</head> A
22
23 {<body> h

24 |<h3> Fundamentals of Computing
 Summer Semester </h3>
25 <p class="title"> Objective </p>

26 <p> The primary objective of the course is to introduce
students to basic computer concepts in hardware, software,
networking, computer security, programming, database,
e-commerce, decision support systems, and other emerging
technologies such as 3-D printers, SIRI like systems, and
the Internet of Things.</p>

217
28 <p class="title"> Textbook </p>

29 <p> Introduction to Computer Information Systems.
Publisher: Kendall/Hunt. ISBN: 978-0-7575-6995-1. </p>
30
31 <p class="title"> Evaluation Methods </p>

32 <p> Correct completion of five projects: 50%

33 Midterm exam: 25%, and
 Final exam: 25% </p>
34
35 <p class="title"> Honor Code </p>

36 <p class="small"> Each student is expected to do his/her
own work. Any student caught cheating on exams or copying
assignments will be turned in to the Honor Committee. See
your lecture or lab instrucgtor if you have any problems
of concerns. </p>

37
38 | </body>
39 |</htm1>

/

Hyper Text Markup Language file length: 1389 Ln:39 Col:8 S¢Dos\WirUTF-8

image8.png
Fundamentals of Computing
Summer Semester

Objective

The primary objective of the course is to introduce students to basic computer concepts in hardware,
software, networking, computer security, programming, database, e-commerce, decision support
systems, and other emerging technologies such as 3-D printers, SIRI like systems, and the Internet of
Things.

Textbook

Introduction to Computer Information Systems. Publisher: Kendall/Hunt. ISBN: 978-0-7575-6995-1.
Evaluation Methods

Correct completion of five projects: 50%

Midterm exam: 25%, and

Final exam: 25%

Honor Code

Each student is expected to do his/her own work. Any student caught cheating on exams or copying
assignments will be turned in to the Honor Committee. See your lecture or lab instrucgtor if you have
any problems of concerns.

image9.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X

HEHB S MRoehy 2% BIET EEEA®
Eindex.html E4

8 body A
9 {

10 background-color: beige;

11 }

12 h3

13 {

14 text-align: center;

15 font-size: 2em;

16 color: blue;

17 }

18 .title

19 {

20 font-family: sans-serif;

21 font-style: oblique;

22 font-size: 1.5em;

23 Y 9

24 11

Hyper Text Markup Language file length: 1189 Ln:23 Col:6 S¢Dos\WirUTF-8

image10.png
| | My Home Page

C' | file:///C:/Users/000/Desktop/HTML/index.! =

Bill Davis
School of Business
University of Maryland

Fundamentals of Computing

e Syllabus
¢ Project requirements:
1. Title page with honor code
.. Four to six content pages
iii. Bibliography
1v. Navigational menu
v. Digital image
vi. Table

image11.png
File Edit Search View Encoding Language Settings

Macro Run Plugins Window ?

Pl TL-IEEEr L | LRI

table.html

X

1

o O W N

10
11
12
13
14
15
16
17
18

!

I

<IDOCTYPE HTML>

<html>
<head>
<meta charset="utf-8" />

<title> Example of Table tags

</title>
</head>

<body>

|) Example of Tab! %

<table>
<tr>
<td> Data cell 1 </td>
<td> Data cell 2 </td>
</tr>
</table>

C | filey///C/Userss =

Data cell 1 Data cell 2

</body>
</html>]

image12.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

Pl "L IENE= 4 T el - kIR =

E table_CSS.html E4

X
=1E=E20

E<html>
s<head>
<meta charset="utf-8" />

[<style>
table, tr, td
{
border: 1px solid black;
}
(</style>
</head>

B<body>

<title> Example of Table tags with CSS </title>

Z <table>

E] <tr>
<td> Data cell 1 </td>
<td> Data cell 2 </td>
</tr>

</table>

[Exampleof x \
C | filei///C:/Users =

|Data cell 1||Data cell 2|

</body>
</html>]

image13.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

)]
HEESEE LMl e EEEEDE
ltable_th_CsS.html £

6 l<title> Example of Table th tags with CSS </title> A

7 g<style>

8 |table, th, td

9

10 border: 1px solid black;
11 |}

12 </style>
13 </head>

14

15 d<body> 2
16 | Example of % \ |
17 Z <table>

180 ([<tr> C | file///C:/U e
19 <th> Column 1 </th>

20 <th> Column 2 </th>

21 </tr> |Column 1||Column 2|
22 @ <tr>

23 <td> Data cell 1 </td> 4Data cell 1||Data cell 2|
24 <td> Data cell 2 </td>

25 </tr>

26 </table>
27 (</body>
28 l</html3

image14.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
B E D oehy 2 BHET EREL® IEIIII
Esyllabus.html [%]

1 <!DOCTYPE HTML> A
2 E<html>
3 g<head>
4 |<meta charset="utf-8" />
5 |<title> Fundamentals of Computing Syllabus </title>
6 o <style type="text/css">
7 h3
8 {
9 text-align: center;
10 font-size: 1.5em;
11 color: navy;
12 }
13 .title
14 {
15 font-family: Arial, Helvetica, sans-serif;
16 font-style: bold;
17 font-size: lem;
18 color: navy;
19 }
20 table, th, td
21 {
22 border: 1px solid black;
23 }
24 </style>
25 [</head v

Hyper Text Markup Language file length: 2096 Ln:25 Col:8 S¢Dos\WirUTF-8

image15.png
arolLgiddiisllibe L4 e UL AL RV R AL ARRL R e Y XY
lecture or lab instrucgtor if you have any problems of concerns.
</p>

41 { N\

42 <p class="title"> Schedule </p>

43 Z <table>

44 o <tr>

45 <th> Week </th>

46 <th> Topic </th>

477 </tr>

48 o <tr>

49 <td> 1 </td>

50 <td> Information Literacy and Hardware </td>

51 </tr>

52 & <tr>

53 <td> 2 </td>

54 <td> Application and System Software </td>

55 </tr>

56 & <tr>

57 <td> 3 </td>

58 <td> Data Communications and Networking </td>

59 </tr>

60 o <tr>

6l <td> 4 </td>

62 <td> Database </td>

63 </tr>

64 o <tr>

65 <td> 5 </td>

66 <td> Web Development </td>

67 </tr>

68 o <tr>

69 <td> 6 </td>

70 <td> Mobile Computing </td>

71 L </tr>)

Hyunear Tavt Markiim | anAairiane fila lanAa+th - 2006 I1n-72 CAl-0 <:DAac\Wirl ITE_Q

image16.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X

R EEMRIe N3 EEET EBEE G

syllabus.htm! £

83
84
85
86
87
88
89
90
91
92
93
94
©3
96
97
98
9
100
101
102
103
104
105
106
107

<td>
</tr>
<tr>
<td>
<td>
</tr>
<tr>
<td>
<td>
</tr>
<tr>
<td>
<td>
</tr>

Data Communications and Networking </td> A

4 </td>
Database </td>

5 </td>
Web Development </td>

6 </td>
Mobile Computing </td>

([<tr>
<td>
<td>

</tr>

<tr>
<td>
<td>

</tr>

| </table>

7 </td>
Computer Security and Ethiecs </td>

8 </td>
Future of Computing </td>

</body>
</html>

Hyper Text Markup Language file length:2619 Ln:53 Col:65 ¢Dos\WirUTF-8

image17.png
C] nile///C:/Users/000/Desktop/HTML/syllabus. =

a

Correct completion of five projects: 50%
Midterm exam: 25%, and
Final exam: 25%

Honor Code

Each student is expected to do his/her own work. Any student
caught cheating on exams or copying assignments will be turned in
to the Honor Committee. See your lecture or lab instrucgtor if you
have any problems of concerns.

Schedule

|Week|| Topic

|1 ||Inf0rmati0n Literacy and Hardware

|2 ||Applicati0n and System Software

|3 ||Data Communications and Networking

|5 ||Web Development
|6 ||M0bile Computing

|7 ||C0mputer Security and Ethics

|
|
I
|4 ||Database |
|
|
|
|

|8 ||Future of Computing

image18.png
File Edit Search View Encoding Language
Window ?

NSS4l i %[

E image.html E3

Settings Macro R

1 K!IDOCTYPE HTML>

E<html>
a<head>
<meta charset="utf-8" />
<title> Example of image
</head>

N o0 W

8
9 a<body>
10
11 |KiMg src="drone.jpg" alt
12
13 </body>
14 '</html>

</title>

="drone" [/

Hyper Text Markup length : 172 ILn: 11

Col:16 ¢{Dos\Wir

| | Example of image x
=> C | file:;///C:/Users/000/Desktc

image19.png
File Edit Search View Encoding Language Settings Macro Run Plugins
Window ? X

JHHEB B8 4l i 2 x| =

image.html E3

1

©
10
11
12
13
14

| Y Example of image X

~ = C | file:///C:/Users/ 000/ =

<IDOCTYPE HTML>

<head> -
<meta charset="utf-8" /> Eidrone
<title> Example of image </title>

</head>

a<body>

</body>
</html>

Hyper Text Markup length: 173 ILn:11 Col:17 ¢Dos\WirUTF-8

image20.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
cHHE BB 4 MO e i

[E syliabus.htmi G‘.|mage7mp7bmmm7css.mm| X
1 <!DOCTYPE HTML>

Example of image with C& X

(& ;ﬁIe:///C:/Users/bOO/Desktop/HTML/imag

2
3} j<html>
4 g<head> ‘ -
5 |<meta charset="utf-8" /> .
6 |<title> Example of image with CSS
7 [f<style type="text/css">
9 |/img.withAttributes
9|t
10 border: 1px solid #cceccee;
11 width: 300px;
12 height:150px;
13|}
14 [</style>
15 (</head>
16
17 é<body>
18
19 |<img class="withAttributes" src="drone.jpg" alt="drone" B
20
21 [</body>
22 '</html>
Hyper Text Markup Language file length:330 [Ln:22 Col:8 S¢Dos\WirUTF-8

image21.png
. 3d printer - Bing Images X

€« C' | [) www.bing.com/images/search?q=3d+printer& FORM=HDRSC2

> bing (3d printer m
Web Videos Maps News Explore

3D Printers 3D Printer 3D Printer ~ Minecraft 3D 3D Printer 3D
Objects Creations Gun 3D Printer Food Printer ~ Car Printing

Image size v+ Color~ Type v Layout + People ~ Date ~ License + SafeSearch: Moderate ~
All

Public domain

Free to share and use

Free to share and use commercially

Free to modify, share, and use

[Free to modify, share, and use commercially]

Learn more]

image22.png
@ v 1 L » HTML » images

v ¢ Search images
Organize ~ New folder
*’ Favorites A

Date modified
I Desktop

4 Downloads

No items match your search.
<» Recent places

&@ OneDrive

& This PC vl

File name: GdPrinteﬂl
Save as type: DPEG ImageJ

“Hide Folders

image23.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

imag

B 4shloenhy s BEE1EEELCER

ottom_css.html E3

’ Example of image with C= X

C | file:///C:/Users/000/Desktop/HTML

20

25
26

<!DOCTYPE HTML>

<html>
<head>
<meta charset="utf-8" />
<td > i
<style type="text/css">
img.top
{

vertical-align: text-top;
}
img.bottom
{

vertical-align: text-bottom;
}
</style>

SS </title>

</head>

<body>

k[

 Drone

 Drone

top" src

</bodv>

4

L~

Drone

image24.png
€sc

b bing

Computer
Clip Art

Image size ~

SafeSearch:

Public domain
. - T

www.bing.com/images/search?&q=computers&qft=+filterui:license-L2_L3&FORM=R5IR4

computers m

Web Images Videos Maps News Explore

Cartoon Apple Laptop Desktop old Technology
Computer ~ Computer Computers ~ Computer ~ Computer
Color » Type ~ Layout ~ People Date ~ [Free to modify, share, and use commercially ~]
Moderate ~ Al

image25.png
T L » HTIML » v & Search HTML

Organize - New folder = -
* Favorites A

I Desktop

4 Downloads

>
<» Recent places

&@ OneDrive

images

A This PC &~

File name: [computea

Save as type: |JPEG Image I

“Hide Folders

Save

Cancel

image26.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
cHEHB B 4MDoenhy s EBEETEZENE 2] [y
Hsyllabus.html [%]

19 font-family: Arial, Helvetica, sans-serif;

20 font-style: bold;

21 font-size: lem;

22 color: navy;

23 }

24 table, th, td

25 {

26 border: 1px solid black;

217 }

28 img.withAttributes

29 {

30 display: block;

31 margin-left: auto;

32 margin-right: auto;

33 hi

34 </style>

35 </head>

36

37 s<body>

38 |<h3> Fundamentals of Computing
 Summer Semester </h3>

39 |IKimg class="withAttributes'" src="computer.jpg'" alt="computer" 72]

40 <p class="title"> Objective </p>

41 <p> The primary objective of the course is to introduce students to
basic computer concepts in hardware, software, networking, computer
security, programming, database, e-commerce, decision support
systems, and other emerging technologies such as 3-D printers, SIRI

Hyper Text Markup Language file length:2320 Ln:33 Col:10 ¢Dos\WirUTF-8

image27.png
1

C [file:///C:/Users/000/Desktop/HTML/syllabus.html =

a

Fundamentals of Computing

Summer Semester

Objective

The primary objective of the course is to introduce students to basic
computer concepts in hardware, software, networking, computer security,
programming, database, e-commerce, decision support systems, and other
emerging technologies such as 3-D printers, SIRI like systems, and the

Internet of Things.

image28.png
=l biblio.html 3|

<!DOCTYPE HTML>

1
2 E<html>
3 g<head>
4 |<meta charset="utf-8" />
5 |<title> Bibliography </title>
6 o <style type="text/css">
7 body
8 {
9 background-color: beige;
10 }
11 h3
12 {
13 color: blue;
14 text-align: center;
15 }
16 .subheading
17 {
18 font-family: Arial, Helvetica, sans-serif;
19 font-style: oblique;
20 font-size: lem;
21 color: navy;
22 }
23 </style>
24 (</head>
25
26 p<body>
27 <h3> Bibliography </h3>
28 <p class="subheading"> Graphics </p>
29 <p> Future of Computing. (2015, December 3). Retrieved November 1, 2015 from
 http:/futureofcomputing.com </p>
30 t </body>
31 l</html>

image29.png
| | Bibliography
= C [file:///C:/Users/000/Desktop/HTML/biblio.html

Bibliography

Graphics

Future of Computing. (2015, December 3). Retrieved November 1, 2015
from http:/futureofcomputing.com

image30.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X

HEER LMD ocin’ 2
Ehypenext.html [x| | 1 Hyperlink x N

<IDOCTYPE HTML> C [file:///C:/Users/(=

E<html>
s<head>
<meta charset="utf-8" />

<title> Hyperlink </title>
</head>

Google

B<body>
10 | Google I
11 [</body>
</html>

image31.png
index.html) in one folder (Examples).

[= =

Files of type: Al Fies ~ Cancel
Encading: [anst =

image32.png
File Edit Search View Encoding Language Settings Macro Run Plugins Wil

cHEHE RS 4l D et @ xEEEE

hypertext.html E3
<IDOCTYPE HTML>

Hyperlink %
<html>)
<head> C [file
<meta charset="utf-8" />

<title> Hyperlink </title> | My main page
7 |</head>

9 os<body>
10 My main page </a
11 (</body>
12 '</htm1>|

Hyper Text Markup Language file length: 168 ILn:12 Col:8 SiDos\Wi

My Home Page

«

c

| file:///C:/Users/000/Desktop/HTML/inc =

Bill Davis

Math Department
James Madison University

Fundamentals of Computing

¢ Syllabus
¢ Project requirements:

1. Title page with honor code
Four to six content pages
Bibliography

Navigational menu

Digital image

i
ii.
iii.
iv.
v.
Vi

Table

image33.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?

Pl "L -IENE=r 4 T el - kIR =

=11 [EE M) = D » -

index.html [

46 i<body>

47 o <h3>

48 Bill Davis

49 Math Department

50 James Madison University

51 </h3>

52 <p class="title"> Fundamentals of Computing </p>
53 @

54 [K1i> Syllabus </1i>]
55 E Project requirements:

56 @

57 <1i> Title page with honor code </1i>
58 <1i> Four to six content pages </1i>
59 <1i> Bibliography </1i>

60 <1i> Navigational menu </1i>

61 <1i> Digital image </1i>

62 Table </1i>

63

64 </1li>

65

66

67 </body>

Hyper Text Markup Language file length: 1116 Ln:67 Col:8 S¢Dos\WirUTF-8

image34.png
My Home Page

(& file:///C:/Users/000/Deskto

Fundamentals of Comput/ X

. . & (& file:///C:/Users/000/Desktop/HTML =
Bill Davis
Fundamentals of Computing

Math Depal’tme Summer Semester
James Madison Univ

Fundamentals of Computing

o Syllabus
¢ Project requirements:
1. Title page with honor code

i.. Four to six content pages The primary objective of the course is to introduce students to basic computer
" concepts in hardware, software, networking, computer security, programming,
ii1. Bibliography database, e-commerce, decision support systems, and other emerging technologies
iv. Navi ga[l onal menu such as 3-D printers. SIRI like systems. and the Internet of Things

v. Digital image Textbook
vi. Table Introduction to Computer Information Systems. Publisher: Kendall/Hunt. ISBN: 978- o

0.7575.A005.1

Objective

image35.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
X
HEE R E LMD e thin 2 xEE EEE
nav.html 4
1 K!DOCTYPE HTML>
2
3 e<html>
4 g<head>
5 |<meta charset="utf-8" />
6 |<title> Navigation Links </title>
7 t</head>
8
9 t<body>
10 o <nav>
1 Introduction |
2 Advantages |
3 Disadvantages |
4 Future |
5 References
6 </nav>
7 t</body>
e | Y1 Navigation Links x
Hyper Text Markup

C [file:///C:/Users/000/Desktop/HTML/nay =

Introduction | Advantages | Disadvantages | Future | References

image36.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window

? X
cHEHE 2B 4 DS ek % EEEED

S.html £

I KIDOCTYPE HTML3

2
3 e<html>
4
5]

s<head>

<meta charset="utf-8" />
6 <title> Navigation Links </title>
7 e<style type="text/css">l

2 1(1av | ' Navigation Links

10 background-color: yellow; " :

11 border: 2px solid green; C | file:///C:/Users/000/Desktop/HTML/nav_CSS.html
12 margin:20px;

13 width:35%;

| b [troduction | Advantages | Disadvantages | Future | References |
15 l</style>

16 [</head>

17

18 o<body>
19 o <nav>

20 Introduction |

21 Advantages |
22 Disadvantages |
23 Future |

24 References

25 </nav>

26 </body>

27 '</html>

image37.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X

EHEHB R 4Ry 23 BIRET EREAE

syllabus.htm! E3

25 { A
26 display: block;
27 margin-left: auto;
28 margin-right: auto;
29 }
30 (nav h
31 {
32 display: block;
33 background-color: yellow;
34 border: 2px solid green;
35 width:25%;
36 text-align: center;
37 margin: auto;
38 L} J
39 </style>
40 </head>
41
42 Z<bod >
43 o
44 href="index.html"> Home Page |
45 href="syllabus.html"> Syllabus
46 href="biblio.html"> References
47
48
v

Hyper Text Markup Language file length : 2566 Ln:48 Col:59 ¢Dos\WirUTF-8

image38.png
Fundamentals of Comput/ X

c O fi|e:///C:/Users/pOO/Desktop/HTML/syIIabus.htmI

Fundamentals of Computing
Summer Semester

image39.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X
LB LEADoeny 2% BE51EE A
Ebi jo.html E3

18 font-family: Arial, Helvetica, sans-serif; A
19 font-style: oblique;

20 font-size: lem;

21 color: navy;

22 }

23 (nav A

24 {

25 display: block;

26 background-color: yellow;

27 border: 2px solid green;

28 width:25%;

29 text-align: center;

30 margin: auto;

31 }

32 </ S‘Eyie g

33 </head>

34

35 Z<bodv>

36 g <nav>

37 Home Page |
38 Syllabus |
39 References
40 </nav>

41 <h3>"BiIbIiTographny 3

42 <p class="subheading"> Graphics </p> v

Hyper Text Markup Language file length:925 ILn:40 Col:11 <¢Dos\WirUTF-8

image40.png
Bibliography x
C | file:///C:/Users/000/Desktop/HTML/biblio.html

Bibliography
Graphics

Future of Computing. (2015, December 3). Retrieved November 1, 2015 from http:/futureofcomputing.com

image41.png
File Edit Search View Encoding Language Settings Macro Run Plugins Window ? X
HHEB B LMDy xxBEEHT EREL®
S BIomIE] E syiabus. himl 3
1 <I!DOCTYPE HTML> A
2 E<html>
3 z<head>
4 |<meta charset="utf-8" />
5 |<title> Fundamentals of Computing Syllabus </title>
6 o <style type="text/css">
7 body
8 {
9 background-color: beige;
10 }
11 h3
12 {
13 text-align: center;
14 font-size: 1.5em;
15 color: navy;
16 }
17 .title
18 {
19 font-family: Arial, Helvetica, sans-serif;
20 font-style: bold;
21 font-size: lem;
22 color: navy;
23 }
24 table, th, td
25 { v

Hyper Text Markup Language file length:2613 Ln:24 Col:23 ¢Dos\WirtUTF-8

image42.png
Nf Validator.nu (OHTMLS Va x|

& C' (O https://html5.validator.nu

Validator.nu (X)HTMLS5 Validator

~Validator Input

(File Upload ¥] [Choose File] No file chosen

) Show Image Report
L) Show Source

image43.png
R OHTMLS validation resul x L Y
C £ https://html5.validator.nu

(X)HTMLS5 validation results
~Validator Input

File Upload Y | | Choose File | No file chosen

Show Image Report
Show Source

Validate

The document is valid HTML5 + ARIA + SVG 1.1 + MathML
2.0 (subject to the utter previewness of this service).

image1.png
| | My Home Page

= C | file:///C:/Users/000/Desktop/HTML/index.html

Bill Davis
Math Department
James Madison University

Fundamentals of Computing

e Syllabus
¢ Project requirements:

1. Title page with honor code
.. Four to six content pages
iii. Bibliography
1v. Navigational menu
v. Digital image
vi. Table

image2.png
C | file:///C:/Users/000/Desktop/HTML/syllabus.html

Fundamentals of Computing
Summer Semester
Objecve
]’P_H‘;mnmy ‘objective of the course is to introduce students to basic computer concepts in hardware, software, networking, computer security, programming, database, e-commerce, decision support systems, and other emerging technologies such as 3-D printers, SIRI like systems. and the Internet
Cies

Textbook
Tutroduction o Commpute Informaton Systerus. Publisher: Kendall . ISBN: 978.0-7575-6995.1
Evaluation Methods.

Comeet complet

Midierm exan:
Final exam: 25%

of five projects: 0%
0. ud

Honor Code:

Each student is expected to do hisher ovwn work. Any student caught cheating on exams o copying assignments will be umed i to the Honor Commitie. See your ecture o Lab instnucgtor if you have any problems of concerns.
‘Schedule

Wed To
[Jiformation Lierncy and Havdwore
[uplication and Svsiem Software
aia Communications and Networkin
nbase
[Veb Development
fobile Compu
Compuie Security and Eilics
N T T T —

ure of Comy

image3.png
Bibliography x
(& file:///C:/Users/000/Desktop/HTML/biblio.html

Bibliography
Graphics

Future of Computing. (2015, December 3). Retrieved November 1, 2015 from http:/futureofcomputing.com

