Lecture 5

Today we will learn
· Create a Link to new pages using .
· Writing the text as a List of Items using , , .
Creating a link to a new page mean that you make one web page which contains a link to another page and when you click on the link, another page opens. For example
Type the following code and save as first.html

<html>

<head>

<title> First Page</title>

</head>

</body>

My name is Harshit Kumar.

I am teaching at Suwon University

To know about my hobbies, click here

</body>

</html>
Now what you will see in the output is, an underline below ‘Click here’ and the color will be blue. This is a link, which links to a new page, and all the links appear as blue color i.e.

The output will be

My name is Harshit Kumar.
I am teaching at Suwon University
To know about my hobbies click here
When you will left click mouse on the link ‘click here’, a new web-page hobby.html should open. But as such hobby.html is not created. So we need to create this page also. If clicking on a link displays ‘The link cannot be displayed’, then such a link is called as broken link. A web-site should not contain broken link.

Now you can type the code below and save as hobby.html, remember that hobby.html should be saved in the same directory which contains first.html.

<html>

<head>

<title>This is my hobby page</title>

</head>

<body>

My hobbies are

<p align="center">Football</p>

<p align="center">Listening Music </p>

<p align="center">Reading</p>

</body>

</html>
After clicking on the ‘click here’, a new page hobby.html will open, and the output will be

My hobbies are
Football

Listening Music

Reading

The is also called as anchor tag.

Q) What will happen if the <a> tag is used as follows, and use click on “click here”

 click here ?

A) The same page will be refreshed again.
Q) I told you that both the html files i.e. first.html and hobbies.html should be in the same directory, what if both of them are not in the same directory?

A) The answer to this is relative addressing, which we will discuss in later lecture, but right now remember the word relative addressing.

I listed above my hobbies; there is a tag which helps in listing. The name of the tag is tag. tag is also known as Un-ordered List tag.

Write the code below which does not use tag, and save as hobby.html.

<html>

<head>

<title>This is my hobby page</title>

</head>

<body>

My hobbies are

<p>Football</p>

<p>Listening Music </p>

<p>Reading</p>

</body>

</html>

After clicking on the ‘click here’, a new page hobby.html will open, and the output will be

My hobbies are
Football

Listening Music

Reading

So, there is not proper indentation. The hobbies football, listening music, reading should appear towards the right.

The tag will do the required indentation.

<html>

<head>

<title>This is my hobby page</title>

</head>

<body>

My hobbies are

<p>Football</p>

<p>Listening Music </p>

<p>Reading</p>

</body>

</html>
And, now the output is

My hobbies are
Football

Listening Music

Reading

So, now the hobbies football, Listening music, Reading are indented towards the right.

I can further improve upon the hobbies listing.

Q) How can I have a bullet (dark solid circle) before each hobby?
A) There is different tag called as which is used with the tag.

Type the code below in notepad and save as hobby.html

<html>

<head>

<title>This is my hobby page</title>

</head>

<body>

My hobbies are

Football

Listening Music

Reading

</body>

</html>

So, the output is

My hobbies are
· Football

· Listening Music

· Reading

What I have done, I have replaced the <p> tag with the tag, still keeping the tag.

Q) What if I want numbers instead of bullets?

A) For that, I have to replace with .

Please type the code below in notepad and save as hobby.html

<html>

<head>

<title>This is my hobby page</title>

</head>

<body>

My hobbies are

Football

Listening Music

Reading

</body>

</html>

The output will be

My hobbies are
1. Football

2. Listening Music

3. Reading

We can also do nesting of lists, for details see below.

Nested Lists
Write the following code and save as .html file

<html>

<head>

<title>Country visit</title>

</head>

<body>

The countries and cities that I have visited are

Oman

Muscat

Salalah

Nizwa

South korea

Seoul

Suwon

incheon

</body>

</html>

The output will be

The countries and cities that I have visited are
· Oman

· Muscat

· Salalah

· Nizwa

· South korea

· Seoul

· Suwon

· incheon

Oman and South Korea are countries. Muscat, Salalah, Nizwa are cities in Oman whereas Seoul, Suwon, Incheon are cities in South Korea.

--Finish--

