

IT350

Web & Internet Programming

Fall 2011

Asst. Prof. Adina Crăiniceanu
Asst. Prof. Nate Chambers

<http://www.usna.edu/Users/cs/adina/teaching/it350/fall2011/>

2

Outline

- Class Survey / Role Call
- What is:
 - the web/internet?
 - web programming?
 - this class?
- Course Admin
 - Syllabus
 - Policy
 - Tips
- XHTML

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Web vs. Internet

- Internet – collections of computers/devices that can communicate
 - telnet, ftp, SMTP(mail)
- Web – software/protocols that has been installed on (most of) these computers
 - http / https

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Client/Server Computing

Computation can occur in _____ location

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Things we'll learn and do

- XHTML – basics, tables, forms
- Cascading Style Sheets
- JavaScript
- Dynamic HTML
- CGI / Perl

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Things we'll hear about

- Human Computer Interaction
- Accessibility
- Web ethics

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Things we won't have time for

- ASP, .NET
- Java Servlets
- JavaServer Pages (JSP)
- PHP
- Flash, Photoshop

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Admin – Assignments

- Assignments will be on the course calendar
- First homework – email due **tomorrow** by 0800
 - Read course policy
 - Read Lab Guidance (on the web) – pick a topic
 - Email topic to instructor (subject: “IT350 Lab topic”)
- First reading – due **next Tuesday (quiz)**
 - Skim chapters 1, 2, 4
 - Read chapter 4.10- 4.15
- Deadlines
 - Reading (+ quiz) – often Tuesdays, but see calendar
 - Lab – usually due Monday **2359 (electronically)**. Hard copy **before** lab on Tuesday
- Late assignments – see policy
 - Late quizzes (online) not accepted!

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Admin - Policy

- Workload:
 - Readings
 - Quizzes
 - Labs: start in class, usually finish outside class
 - Project
 - Exams
- Collaboration
- Honor
- Class/lab behavior

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

10

Success in IT350

- Do the reading (don't forget online quizzes!)
 - Brief lecture to highlight key points
- Lecture – stay engaged
 - Ask & answer questions
 - Take notes – provided slides are not enough!
 - Exams closed-book – but open-note!
- Make the most of in-class lab time
 - Read lab in advance
 - Think before you start typing
 - Don't stay stuck!
- Don't fall behind
 - Finish lab early and leave time for reading
 - See me for help and/or talk to friends
 - Course material builds on itself and gets more complex

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Chapter 4 - Introduction to XHTML: Part 1

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

4.1 Introduction / 4.2 Editing XHTML

- Extensible HyperText Markup Language (XHTML)
 - A markup language based on HTML
 - Separates document presentation from information
 - Standard defined by W3C
- XHTML documents
 - Source-code form
 - Text editor (e.g. Notepad, Wordpad, emacs, etc.)
 - .html or .htm file-name extension
 - Web server – stores XHTML documents
 - Web browser – requests XHTML documents

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Basic Syntax

` Useful links `

`
`

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Example

main.html
(1 of 1)

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C/DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 4.1: main.html -->
6 <!-- First XHTML example. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
8 <head>
9 <title>Welcome</title>
10  </head>
11
12  <body>
13 <p>Welcome to XHTML!</p>
14  </body>
15 </html>
```


4.4 W3C XHTML Validation Service

- Validation service (`validator.w3.org`)
 - Checking a document's syntax
 - Provide URL or upload file
- Local validation service
<http://intranet.cs.usna.edu/w3c-validator/>

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Block vs. inline tags in XHTML

- Block tags
 - Start their content on a new line
- Inline tags
 - Their content continues on the same line
- Restrictions
 - Inline tags (and text) must be nested inside block tags, not directly under `<body>` or `<form>`
 - Block tags cannot be nested inside inline tags
ILLEGAL: ` <h1> Foo </h1> `

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

4.5 Headers – h1 to h6

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 4.2: heading.html -->
6 <!-- Heading elements h1 through h6. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
8 <head>
9 <title>Headings</title>
10  </head>
11
12  <body>
13 <h1>Level 1 Heading</h1>
14 <h2>Level 2 heading</h2>
15 <h3>Level 3 heading</h3>
16 <h4>Level 4 heading</h4>
17 <h5>Level 5 heading</h5>
18 <h6>Level 6 heading</h6>
19  </body>
20 </html>
```


Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

4.6 Linking

- Hyperlink
 - References other sources such as XHTML documents and images
 - Both text and images can act as hyperlinks
 - Created using the `a` (anchor) element
 - Attribute `href`
 - Specifies the location of a linked resource
 - Link to e-mail addresses using `mailto:` URL

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Relative vs. Absolute Links

- Absolute links
 - `Textbooks`
 - `NYT `
- Relative links
 - `Textbooks`
 - `Textbooks`
 - `More on dogs`

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

4.7 Images

picture.html
(1 of 1)

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 4.5: picture.html -->
6 <!-- Images in XHTML files. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
8 <head>
9 <title>Images</title>
10  </head>
11
12  <body>
13  <p>
14 <img src = "bookcover.jpg" width = "150" height = "150"
15 alt = "Java How to Program book cover" />
16 <img src = "photo.jpg" width = "150" height = "150"
17 alt = "Java How to Program book cover" />
18  </p>
19  </body>
20 </html>
```


4.9 Lists

- Unordered list element `ul`
 - Creates a list in which each item begins with a bullet symbol (called a disc)
 - `li` (list item)
 - Entry in an unordered list
- Ordered list element `ol`
 - Creates a list in which each item begins with a number
- Lists may be nested to represent hierarchical data relationships

```

1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 4.8: links2.html -->
6 <!-- Unordered list containing hyperlinks. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
8 <head>
9 <title>Links</title>
10  </head>
11
12  <body>
13 <h1>Here are my favorite sites</h1>
14 <p><strong>Click on a name to go to that page.</strong></p>
15
16 <!-- create an unordered list -->
17 <ul>
18 <!-- add four list items -->
19 <li><a href = "http://www.deitel.com">Deitel</a></li>
20 <li><a href = "http://www.w3.org">W3C</a></li>
21 <li><a href = "http://www.yahoo.com">Yahoo!</a></li>
22 <li><a href = "http://www.cnn.com">CNN</a></li>
23 </ul>
24  </body>
25 </html>

```

links2.html
(1 of 1)

Web Resources

- Google
- www.w3.org/TR/xhtml11
- www.xhtml.org
- www.w3schools.com/xhtml/default.asp
- validator.w3.org
- wdvl.com/Authoring/Languages/XML/XHTML

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.

Lab Accounts

- Student Web Server Accounts
 - Mapping web-server account:
 - File Explorer: Tools → Map Network Drive (pick drive W)
 - [\intranet.cs.usna.edu\mXXXXXX](http://intranet.cs.usna.edu/mXXXXXX)
 - Check the “Reconnect at login” box.
 - Click on “Finish”
 - Username: USNA\mXXXXXX
 - Set up the web server:
 - Ssh into intranet.cs.usna.edu
 - Create public_html directory (mkdir public_html)
 - Change permissions for directory to allow web access (chmod a+rx public_html)
 - URL for each student website on the department web server:
<http://intranet.cs.usna.edu/~mXXXXXX>

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.