

MMGD0204

Web Application Technologies

Chapter 3

HTML - TEXT FORMATTING

Chapter 3 – HTML Text Formatting

Headings

- The `<h1>` to `<h6>` tags are used to define HTML headings.
- `<h1>` defines the largest heading and `<h6>` defines the smallest heading.

Chapter 3 – HTML Text Formatting

Headings - Attribute

Attribute	Value	Description
Align	Left, center, right, justify	Specifies the alignment of a heading

Chapter 3 – HTML Text Formatting

Headings – Example 1

```
<h1>The Internet</h1>
<h2>Introduction</h2>
```


The Internet
Introduction

Chapter 3 – HTML Text Formatting

Headings – Example 2

```
<h1 align="center">The Internet</h1>
<h2>Introduction</h2>
```


Chapter 3 – HTML Text Formatting

Paragraph Tag

- The `<p>` tag defines a paragraph.
- The `p` element automatically creates some space before and after itself.

Chapter 3 – HTML Text Formatting

Paragraph Tag - Attribute

Attribute	Value	Description
Align	Left, center, right, justify	Specifies the alignment of the text within a paragraph

Chapter 3 – HTML Text Formatting

Paragraph Tag - Example

```
<p>
```

The Internet is a global network connecting millions of computers. More than 100 countries are linked into exchanges of data, news and opinions.

```
</p>
```


The Internet is a global network connecting millions of computers. More than 100 countries are linked into exchanges of data, news and opinions.

Chapter 3 – HTML Text Formatting

Paragraph Tag - Example


```
<p align='center'>  
The Internet is a global network connecting millions of  
computers. More than 100 countries are linked into  
exchanges of data, news and opinions.  
</p>
```


Chapter 3 – HTML Text Formatting

Paragraph Tag - Example

```
<p align='justify'>  
The Internet is a global network connecting millions of  
computers. More than 100 countries are linked into  
exchanges of data, news and opinions.  
</p>
```


Chapter 3 – HTML Text Formatting

Style Tag

Tag	Description
	Bold
<i>	Italic
<u>	Underline
<sup>	Superscript
<sub>	Subscript
<big>	Big
<small>	Small

Chapter 3 – HTML Text Formatting

Style Tag - Example

- Bold

Welcome to FTMS College

Welcome to FTMS College

Chapter 3 – HTML Text Formatting

Style Tag - Example

- Italic

Welcome to <i>FTMS College</i>

Welcome to *FTMS College*

Chapter 3 – HTML Text Formatting

Style Tag - Example

- Underline

Welcome to <u>FTMS College</u>

Welcome to FTMS College

Chapter 3 – HTML Text Formatting

Font-Style Tag - Example

- Superscript

```
1<sup>st</sup> January, 2011
```


1st January, 2011

Chapter 3 – HTML Text Formatting

Font-Style Tag - Example

- Subscript

```
H<sub>2</sub>O
```


H₂O

Chapter 3 – HTML Text Formatting

Lists

- HTML supports **ordered**, **unordered** and **definition** lists.

Chapter 3 – HTML Text Formatting

Unordered Lists

- An unordered list is a list of items.
- The list items are marked with bullets (typically small black circles).
- An unordered list starts with the `` tag and ends with `` tag.
- Each list item starts with the `` tag and ends with `` tag.
- Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

Chapter 3 – HTML Text Formatting

Unordered Lists - Attribute

Attribute	Value
type	Circle, square, disc

Chapter 3 – HTML Text Formatting

Unordered Lists – Example 1

Drinks:

```
<ul>
<li>Coffee</li>
<li>Milk</li>
</ul>
```

Drinks:

- Coffee
- Milk

Chapter 3 – HTML Text Formatting

Unordered Lists – Example 2

Drinks:

```
<ul type="square">
<li>Coffee</li>
<li>Milk</li>
</ul>
```


Chapter 3 – HTML Text Formatting

Unordered Lists – Example 2

Drinks:

```
<ul type="circle">
<li>Coffee</li>
<li>Milk</li>
</ul>
```


Chapter 3 – HTML Text Formatting

Ordered Lists

- An ordered list is also a list of items.
- The list items are marked with numbers.
- An ordered list starts with the `` tag and ends with `` tag.
- Each list item starts with the `` tag and ends with `` tag.
- Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

Chapter 3 – HTML Text Formatting

Ordered Lists - Attribute

Attribute	Value
type	A,a,l,i
start	Number eg: 1,5,10 etc...

Chapter 3 – HTML Text Formatting

Ordered Lists – Example 1

Drinks:

```
<ol>
<li>Coffee</li>
<li>Milk</li>
</ol>
```


Chapter 3 – HTML Text Formatting

Ordered Lists – Example 2

Drinks:

```
<ol type="A">
<li>Coffee</li>
<li>Milk</li>
</ol>
```

Drinks:

- A. Coffee
- B. Milk

Chapter 3 – HTML Text Formatting

Ordered Lists – Example 3

Drinks:

```
<ol type="a">
<li>Coffee</li>
<li>Milk</li>
</ol>
```

Drinks:

- a. Coffee
- b. Milk

Chapter 3 – HTML Text Formatting

Ordered Lists – Example 4

Drinks:

```
<ol type="I">
<li>Coffee</li>
<li>Milk</li>
</ol>
```


Drinks:

- I. Coffee
- II. Milk

Chapter 3 – HTML Text Formatting

Ordered Lists – Example 5

Drinks:

```
<ol type="i">
<li>Coffee</li>
<li>Milk</li>
</ol>
```


Drinks:

- i. Coffee
- ii. Milk

Chapter 3 – HTML Text Formatting

Ordered Lists – Example 5

Drinks:

```
<ol start="4">
<li>Coffee</li>
<li>Milk</li>
</ol>
```

Drinks:

- 4. Coffee
- 5. Milk

Chapter 3 – HTML Text Formatting

Nested Lists - Example

Drinks:

```
<ol>
<li>Coffee</li>
<li>Tea</li>
 <ul>
 <li>Black tea</li>
 <li>Green tea</li>
 </ul>
<li>Milk</li>
</ol>
```

Drinks:

1. Coffee
2. Tea
 - o Black tea
 - o Green tea
3. Milk

Done

My Computer

Chapter 3 – HTML Text Formatting

Definition Lists

- A definition list is not a list of single items.
- It is a list of items (terms), with a description of each item (term).
- A definition list starts with a `<dl>` tag (**definition list**).
- Each term starts with a `<dt>` tag (**definition term**).
- Each description starts with a `<dd>` tag (**definition description**).
- Inside the `<dd>` tag you can put paragraphs, line breaks, images, links, other lists, etc.

Chapter 3 – HTML Text Formatting

Definition Lists - Example

```
<dl>
<dt>Computer</dt>
<dd> An electronic device for storing and processing data,
typically in binary form, according to instructions given to it in
a variable program </dd>
</dl>
```


Chapter 3 – HTML Text Formatting

Line Break

- The `
` tag inserts a single line break.
- The `
` tag is an empty tag which means that it has no end tag.

Chapter 3 – HTML Text Formatting

Line Break – Example

This text contains
/a line break.

This text contains
a line break.

Chapter 3 – HTML Text Formatting

Horizontal Rule

- The `<hr />` tag creates a horizontal line in an HTML page.
- The `hr` element can be used to separate content in an HTML page.
- The `<hr />` tag is an empty tag which means that it has no end tag.

Chapter 3 – HTML Text Formatting

Horizontal Rule

Attribute	Value
align	left, center, right
size	pixels
width	pixels

Chapter 3 – HTML Text Formatting

Horizontal Rule – Example 1


```
<p>This is some text.</p>
<hr />
<p>This is some text.</p>
```


Chapter 3 – HTML Text Formatting

Horizontal Rule – Example 2

```
<p>This is some text.</p>
<hr width="300" align="center"/>
<p>This is some text.</p>
```


Chapter 3 – HTML Text Formatting

Comment

- The comment tag is used to insert a comment in the source code.
- Comments will be ignored by the browser.
- You can use comments to explain your code, which can help you when you edit the source code at a later date.

Chapter 3 – HTML Text Formatting

Comment – Example

```
<!--This is a comment. Comments are not displayed in the browser-->
```

```
<p>This is a paragraph.</p>
```

