Lecture 4
Today we will learn

· Using the Font tag
· Align the text

Font means a specific size and style of the text. Size means the width of the text, and style means whether the text is Arial, Times New Roman, etc.

Type the following code in notepad and save the file as .html.

<html>

<head>

<title>

Using the Font tag

</title>

</head>

<body>

Here is normal text without any font tag.

<html>

<head>

<title>

Using the Font tag

</title>

</head>

<body>

Here is normal text without any font tag.

 This is a text with font type Arial and font size 4

</body>

</html>

</body>

</html>
The output will be

Here is normal text without any font tag.
This is a text with font type Arial and font size 4
Q) Try the above code with font Batang, and print the output?

You can also specify the color with the font tag. i.e. color is another attribute of the font tag. For example

Type the following code in notepad and save the file as .html.

<html>

<head>

<title>

Using the Font tag

</title>

</head>

<body>

Here is normal text without any font tag.

<html>

<head>

<title>

Using the Font tag

</title>

</head>

<body>

Here is normal text without any font tag.

 This is a text with font type Arial and font size 4

</body>

</html>

</body>

</html>

The output will be
Here is normal text without any font tag.
This is a text with font type Arial and font size 4
Align the text

To align the text means whether the text will appear on the left of the page or right of the page or center of the page.
Type the following code in notepad and save as .html file.

<html>

<head>

<title>

Using the Align tag

</title>

</head>

<body>

My name is Harshit Kumar

<p>I am a student of University of Suwon</p>

</body>

</html>

The output will be

My name is Harshit Kumar

I am a student of University of Suwon

If there was no <p> tag, then two statements “My name is Harshit Kumar” and “I am a student of University of Suwon” would come one after the other on the same line. Whereas <p> tag inserted a new line between the two statements, doing some what the same as
 tag.

If you notice the output very carefully there is some difference between <p> tag and
 tag.

Q) What is the difference between the <p> tag and
 tag?

A) The difference is <p> tag inserts a double new line between two statements whereas
 tag inserts single new line between two statements. Actually <p> tag means paragraph tag, and <p> tag indicates the browser to start a new paragraph.

Now let us come back to aligning the text

Type the following code and save as .html file.

<html>

<head>

<title>

Using the Align tag

</title>

</head>

<body>

My name is Harshit Kumar

<p align="right">I am a student of University of Suwon</p>

</body>

</html>

The output is

My name is Harshit Kumar

I am a student of University of Suwon

So, You can see that the second statement is aligned towards the right. Similarly the align attribute of <p> tag can be used as ‘left’ or ‘center’.

Q) Try the above code with <p align=”left”> and also with <p align=”center”>? Show what the output is?
