Lecture 7
In this lecture, we will learn about

· Using an Image as a Link

· Aligning Images
Using an Image as a Link

I am using three images, for my hobby page. Type the following code and save as .html file.

<html>

<head>

<title> First Page</title>

</head>

</body>

My name is Harshit Kumar.

I am teaching at Suwon University

My hobbies are

</body>

</html>

The above code is similar to the previous code, but the only difference is instead of text, now there are images. Earlier clicking on text opens a new page, but now clicking on link will open a new page.
Aligning Images
With the tag, you can specify the width and height of the image i.e.

<html>

<head>

<title> First Page</title>

</head>

</body>

My name is Harshit Kumar.

I am teaching at Suwon University

My hobbies are

</body>

</html>

The above code will reduce the size of the image, and make the web page look more sensible.
You have some flexibility when displaying images. You can have images separated from text and aligned to the left or right or centered. Or you can have an image aligned with text. Try several possibilities to see how your information looks best.

You can align images to the top or center of a paragraph using the ALIGN= attributes TOP and MIDDLE. i.e.

Let us take an example, and see how image and text look without align attribute and with align attribute. First take an example of how image and text look without align attribute.

<html>

<head>

<title> First Page</title>

</head>

</body>

My name is Harshit Kumar.

I am teaching at Suwon University

My hobbies are

Soccer

 Music

Book

</body>

</html>

So, the output is

My name is Harshit Kumar.
I am teaching at Suwon University
My hobbies are

Soccer

Music
Music

Book

The output shows that, the text is at the bottom of the image, whereas it looks better to be text in the middle of the image or at the top of the image.

Let us take another example, and see how text and image text and image look with align attribute. We have used align=middle.

<html>

<head>

<title> First Page</title>

</head>

</body>

My name is Harshit Kumar.

I am teaching at Suwon University

My hobbies are

<img src="soccer.gif" alt=soccer width=100 height=100

align=middle>Soccer

Music

Book

</body>

</html>

The output can be seen on the browser.

