Upper 4 Computing: - HTML
	Introduction to HTML
	

	Starting Off
	Name: ___

[bookmark: startingoff]Step 1
	Open Notepad (start > programs > notepad) HTML code is written inside tags. This is a tag: < >
To start, you have to tell it that you are going to be writing code in HTML.

Write <html>
	[image: step 1]

	Once you have finished, you have to tell it that the html has ended. If you do this right now you won’t forget later. Write </html> (the / means ‘end’)

Step 2
	Now you have to set up what is going to display in the top section of the web page. This is called the ‘head’ section.
Type in the starting head tag <head>
Type in the finishing head tag </head>
	[image: step 2]

Step 3
	We want to give the webpage top bar a title and to do this, you need to tell it that you want a title. Do this by putting in a ‘title’ tag in between the <head> </head> type:
<title>
</title>
	[image: step 3]

Step 4
	And in between the title tags you can type whatever you want to appear in the title bar of the web page. Try typing ‘my first effort’ (make sure it is exactly as shown here)
	[image: step 4]

Setting up the webpage
Step 5
	Ok, so you have set up the top part of the page. Now you want to set up the main part of the page or the ‘body’
After the ‘head’ section (because we have finished with this now) type:
<body>
</body>
	[image: step 5]

Step 6
	Now you can type some text that you want to appear on your page. Let’s start off by putting a heading for the page.
In between the opening and closing body tags type something like, ‘My Very First Webpage’
	[image: step 6]

Step 7
	Now make a folder in your area called ‘web design’
Save your work into the folder calling it ‘first effort.html’
	[image: step 7]

	

	This is your first webpage!
Here is the title that you set up, see it is in the page title bar.
Here is the heading you set up on the main part of the webpage
Keep this webpage open.
	[image: step 7a]

Bold, underline and italics
Step 8
	Let’s try putting some formatting on the heading.
Go back to your notepad version and find the text you wrote ‘My Very First Webpage’
Let’s try making it bold.
Bold tags are and
Put in these tags and save your notepad version.
	[image: step8]

	Go back to your webpage version and press the ‘refresh’ button
You should now see that your heading is bold.
	[image: step 8a]

	

Step 9
	Let’s try underlining the heading.
The tag for underline is <u> and </u>
Try putting an underline tag around your heading.
	[image: step 9]

	Save your notepad version
Go to your web page version and press refresh
	[image: step 9a]

Step 10
	How about italics?
Italics tags are <i> and </i>
	[image: step 10]

	You can put lots of different formatting tags around a piece of text, but look at how they are set up.

	As <i> is closest to the start of the text then </i> needs to be closest to the end of the text and so on
	[image: step 10a]

Heading styles
Step 11
	Repeat the text ‘My Very First Webpage’ six times
	[image: step 11]

Step 12
	Now you can put on heading size tags.
These come with numbers with 1 being the largest and 6 being the smallest:
<h1> </h1>
Put on <h> start and end tags from <h1> to <h6> as shown here
	[image: step12]

	Save your notepad version.
Go to your webpage version and refresh.
It should look something like this
	[image: step 12a]

Font colours
Step 13
Let’s have a go at changing the font colours.
HTML uses American spelling so be careful at times.
Font colour in HTML is
You need to tell it the font colour you want to use, so the tag would be and then you need an end of font colour tag which is
Follow this code to change the colours:
[image: step 13]
	Save your work.
Go to your webpage and refresh.
It should look something like this
	[image: step 13a]

Aligning headings and text
[image: step 14]Step 14
Headings are often in the centre of the page, so let’s have a look at how to do that.
In the <h1> tag we can add an extra instruction to tell it align in the centre.
Now remember that we need to spell using an American format, so centre becomes ‘center’ it won’t work if you spell it the English way.
Change the <h1> tag to say <h1 align=”center”>
(make sure you use speech marks as shown)

Save notepad and refresh your webpage.
Go back and see if you can align some of the headings to be centre, some to be “right” and some to be “left”.
Creating new paragraphs, changing font size and using line breaks
Step 15
You need more than just a heading on your page. You will want some paragraphs of text.
A <p> or paragraph tag will tell the web browser that you want to start a new paragraph. Unlike a word processing document, pressing the ‘enter’ key will have no effect. You could press it hundreds of times and you still wouldn’t get a new paragraph.
[image: step 15]Underneath your headings, type:
I have just used the paragraph tag to start a new paragraph. I can now add some text to my web page.

The <p> tag is unusual because it doesn’t need an </p>. You can put one if you like but it doesn’t make any difference.

Step 16
[image: step 16]You know how to make headings bigger or smaller by using <h> tags.
You can also make text larger or smaller in the main part of your web page by using a tag.
Type in the following text

Step 17
[image: step 17]Now type in the tag and put an end of font tag
Remember to use speech marks as shown.
Repeat for the other font sizes
Save your notepad version and look at your web page version
It will probably look something like this:
[image: step17a]

Step 18
Notice that even though you pressed the ‘enter’ key on your code and it looked like it was in paragraphs, when you look at it in your web browser, it didn’t see the ‘enters’.
You need to tell it to go onto different lines.
[image: step 18]You might not want to make a new paragraph <p> because this will put a blank line between each line of text.
Instead you can put a break tag
 and this will put the text onto a new line rather than making a new paragraph.

It should now look something like this:
[image: step18a]

Adding images
Step 19
You will probably want to add some images to your webpage. It is a good idea to save your images into a special folder that you make and keep by your html code or website.
Go to the folder that you made earlier called ‘web design’ and inside there create a folder called ‘images’.
Go to the internet and find an image you want to use.
Save it to this folder and give it an easy name to remember because you are going to have to type this name into your code.
I put a <p> tag underneath my other font so that my text about horses would be in a new paragraph.
I then put a
 tag to separate the image from the text.
Now look closely at the image html code:
[image: step19]
img src means the image source or where you will find it.
Make sure you put an = sign and no gaps
Then use speech marks and put in the name of the folder where the image is saved, in this case it is: images
Note that after images there is a / sign. In this case this means ‘go and look one level down, inside the folder for the image.
[bookmark: _GoBack]It then has the image name, ‘horse.jpg’
There is a final / sign to say that this is as far as the code needs to look for the image.
Finish off by putting closing speech marks and a >

10

image4.jpeg
File Edit Format Vie
<htmi>

<head>
<title>

My First effort
</title>
</head>

</html>

image5.jpeg
File Edit Format Vie
<htmi>

<head>
<title>

vy First effort
</title>
</head>

<body>

</body>

</html>

image6.jpeg
File Edit Format View Hel
<htmi>

<head>
<title>

vy First effort
</title>

</head>

<body>

My Very First webpage
</body>

</html>

image7.jpeg
O

=
(St ffort e

image8.jpeg
@ My First Effort - Mozilla Firef... L=

Fie Edt View Hitory Bookmark

e P X o (

© Disabler & Cookies~ 1 CS5~

My Very First Webpage

image9.jpeg
<html>
<head>

<title>

My First effort

</title>

</head>

<body>

 My very First webpage
</body>

</html>

image10.jpeg
© Disabler & Cookies~ L1 CSS-

My Very First Webpage

image11.jpeg
</title>
</head>
<body>
 <u> My very First webpage </u>
</body>
</html>|

image12.jpeg
» C & (

© Disabler & Cookies~ 1 CS5 [

‘ery First Webpage

image13.jpeg
<body>
 <u> <i> My very First webpage </i3 </u>
</body>
</html>

image14.jpeg
© Disabler & Cookies~ 1 €SS~ [

Ve

irst Wel

image15.jpeg
| <body>

 <u> <i> My Very First webpage </i> </u>
My very First webpage

My very First webpage

My very First webpage

My very First webpage

My very First webpage

My very First webpage

</body>

</html>

image16.jpeg
<body>
 <u> <i> My Very First webpage </i> </u>
<hi> my very First webpage </h1>

<h2> My very First webpage </h2>

<h3> My very First webpage </h3>

<h4> my very First webpage </h4>

<hs> my very First webpage </hs>

<h6> My very First webpage </h6>

</body>

</html>

image17.jpeg
My Very First Webpage

My Very First Webpage
My Very First Webpage

My Very First Webpage

My Very First Webpage

My Very First Webpage

My Very First Webpage

Done

image18.jpeg
| <body>
 <u> <i> My Very First webpage </i> </u>

<h1> My Very First webpage </h1>
<h2> <font color=blue My Very First webpage </h2>
<h3> My Very First webpage </h3>
<h4> My Very First webpage </ha>
<hs> <font color=greens My very First webpage </hs>
<h6> My Very First webpage </h6>
</body>

</html>

image19.jpeg
My Very First Webpage

My Very First Webpage
My Very First Webpage

My Very First Webpage

My Very First Webpage

My Very First Webpage

My Very First Webpage

image20.jpeg
 <u> <i> My Very First webpage </i> </u>

i align="center”} My Very First webpage
 </h1>

|<h2> <font
|<h3> <font
| <hd> <font
| <h5> <font
| <h6> <font
</body>

color=blue> My very First webpage </h2>
color=yellows My Very First webpage </h3>

color

=purple> My Very First webpage </ha>
color=green> My Very First webpage </hs>

color=orange> My Very First webpage </h6>

image21.jpeg
| <h5> My very First webpage </h5>
<h6> My Very First webpage </h6>
<p>

1 have just used the paragraph tag To start a new paragraph. I
can now add some text to my web page.

</body>
</html>

image22.jpeg
<h6> My Very First webpage </h6>
<p>

1 have just used the paragraph tag to start a new paragraph. I
can now add some text to my web page

This text will be font size 7
This text will be font size 5
This text will be font size 3

This text will be font size 1

image23.jpeg
1 have just used the paragraph tag to start
can now add some text to my web page.

 This text will be font size
 This text will be font size
 This text will be font size

 This text will be font size

new paragraph. I

image24.jpeg
My Very First Webpage
Thave just used the paragraph tag to start a new paragraph. I can

sovatdsome o wovpe. L NS TEXE
will be font size 7 i

text will be font size 5 This text will be font size 3 s

[—

Done

image25.jpeg
I have just used the paragraph tag to start
can now add some text to my web page.

 This text will be font size
 This text will be font size
| This text will be font size

 This text will be font size

new paragraph. I

 <brs|

image26.jpeg
This text will be font

size 7
This text will be font size 5

‘This text will be font size 3

This e il b S s |

image27.jpeg
 This text will be font size 1
<p>

I am now going to write a paragraph about horses and put an image
onto my webpage.

mages/horse. jpg/">

image1.jpeg

image2.jpeg

image3.jpeg
</title>
</head>
</htm1>

