Lecture 6
Today we will learn about

· Create an Email link and External link.

· Insert graphics.
· Link to specific section in another document.
Create an Email link

When you visit a web site, generally at the bottom you see a link for mail to the creator of the website. The subject of today’s lecture is how to create such link. Such a link which on clicking opens an email client is called as email link.
Please type the following code in notepad and save as .html file.
<html>

<head>

<title>mail</title>

</head>

<body>

My name is Harshit Kumar.

I am studying at University of Suwon

To mail me, Please Click here

</body>

</html>

The output will be

My name is Harshit Kumar.
I am studying at University of Suwon
To mail me, Please Click here
When you will click on “Click here”, mail client will open, through which you can send email.

Create an External Link

When you visit a web site, you find links to other websites. When you click on the link, another web site opens. Such a link which on clicking opens another website is called as external link

Please type the following code in notepad and save as .html file.

<html>

<head>

<title>mail</title>

</head>

<body>

My name is Harshit Kumar.

I am studying at University of Suwon

The sites I visit for fun are

Yahoo

Hotmail

To mail me, Please Click here

</body>

</html>

The output will be

My name is Harshit Kumar.
I am studying at University of Suwon
The sites I visit for fun are

1. Yahoo

2. Hotmail

To mail me, Please Click here
So, when you will click on “Yahoo”, yahoo website will open, and if you will click on “Hotmail”, Hotmail website will open.

Insert Graphics

Most of the websites that you visit contain graphics along with text. So graphics need to be inserted in a web page.
To understand this, you need an image file, please download an image file from the internet or locate for an image file on your computer. I have got an image file by the name of “asia.gif”.
<html>

<head>

<title>mail</title>

</head>

<body>

My name is Harshit Kumar.

I am studying at University of Suwon

Below is the map of Asia

</body>

</html>
And the output is

My name is Harshit Kumar.
I am studying at University of Suwon
Below is the map of Asia

Link to specific section in another document

In lecture5 we discussed about, how to make a link from one document to another document. Now we will learn about how to make a link to specific part inside a document.
Let’s take the previous 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

My hobbies are

Soccer

Music

Reading

</body>

</html>
And type the following code and save as hobbies.html

<html>

<head>

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

</head>

<body>

My hobbies are

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

<p>

I like listening to music a lot.

I like rock, instrumental music.

My favorites are

Michael Jackson

Aerosmith

Savage Garden

Celin Deon

Guns & Roses

Britny Spears

50 Cents

Richard Marx

Elton John

Bryan Adams

All Saints

Backstreet Boys

Bon Jovi

Eminem

Enrique Iglesias

Eric Clapton

George Michael

Faithless

Queeb

Cher

Janet Jackson

Jennifer Lopez

Jewel

Kylie Minogue

</p>

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

My favorites are

Computer Books

Fiction

Non-fiction

Science

Newspaper

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

My favorite players are

David Batty, Leeds United

Marcus Bent, Ipswich Town

Craig Burley, Derby County

Mike Salmon, Ipswich Town

David Seaman, Arsenal

Craig Short, Blackburn Rovers

Dean Windass, Middlesbrough

</body>

</html>

Now when you will click on “soccer”, hobbies.html will open and scroll down, so that you can see the details about soccer. Similarly, when you click on “music” , hobbies.html will open and if required, page will scroll down, so that you can see the details about music.

Links to Specific Sections within the Same Document

The above concept can also be used for linking a specific section with in the same document. For example.
<html>

<head>

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

</head>

<body>

My hobbies are

Listening Music

Reading

Soccer

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

<p>

I like listening to music a lot.

I like rock, instrumental music.

My favorites are

Michael Jackson

Aerosmith

Savage Garden

Celin Deon

Guns & Roses

Britny Spears

50 Cents

Richard Marx

Elton John

Bryan Adams

All Saints

Backstreet Boys

Bon Jovi

Eminem

Enrique Iglesias

Eric Clapton

George Michael

Faithless

Queeb

Cher

Janet Jackson

Jennifer Lopez

Jewel

Kylie Minogue

</p>

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

My favorites are

Computer Books

Fiction

Non-fiction

Science

Newspaper

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

My favorite players are

David Batty, Leeds United

Marcus Bent, Ipswich Town

Craig Burley, Derby County

Mike Salmon, Ipswich Town

David Seaman, Arsenal

Craig Short, Blackburn Rovers

Dean Windass, Middlesbrough

</body>

</html>

