Lecture 9
In this lecture, we will learn about

· Frames

What are Frames?
Frames are a way to put one more than one page at a time on a computer screen. Usually frames are made, to add a menu on one side, and the corresponding pages on the other side by clicking each option of the menu.

Here is the code for the above

<html>

<head><title>Using Frames</title></head>

<frameset cols="15%,85%">

 <frame src="menu_bar.htm" name="sidemenu">

 <frame src="main.htm" name="mainwindow">

</frameset>

Note that there is no actual body coding involved when creating frames.

About <frameset> and <frame>

The frameset tag is used to declare multiple frames. As you can see in the above example, there was one frameset, and it reads as

<frameset cols="15%,85%">

This tells the browser that we are creating column of framed pages, in this case two frames, each in one column. The first one will take the 15% of the total browser screen and the second one will take 85% of the total browser screen.
After that we use frame tag, which actually loads the desired web page. Each frame must have a source, such as src=”webpage.html”. So, because we used two framed areas within the frameset, we need two frame tags, each of them to load a page.

<frameset cols="15%,85%">

 <frame src="menu_bar.htm" name="sidemenu">

 <frame src="main.htm" name="mainwindow">

</frameset>

If we would like to add a third column, we would need to add a third size definition in the cols (so that all would add up to 100%) and another frame tag inside the frameset.

In the above case we had a vertical menu bar; we can also have a horizontal menu bar. For that we have to use rows instead of cols. For example

<frameset rows="15%,85%">

 <frame src="menu_bar.htm" name="sidemenu">

 <frame src="main.htm" name="mainwindow">

</frameset>

Linking with Frames
Now, let us take an example which you have been using, yes it is your course URL i.e. http://kumarharmuscat.tripod.com/iprogram. I am using frames in that.

<html>

<head>

<title>Internet Programming</title>

</head>

<frameset cols="20%,80%">

<frame name="lp" src="leftpane.html">

<frame name="rp" src="ip.html">

</frameset>

</html>

So, in the above code, I have divided the whole webpage into two frames, first frame contains the menu and is on the left, second frame load the menu link.

Let us look at the coding of leftpane.html

<html>

<body>

Intenet Programming

Course Contents

Code Of Ethics

Assignment

Lecture Notes

Project

</body>

</html>

Notice, that there is no head tag here. It is quite obvious that I don’t need a head tag now, because this webpage is contained inside another webpage.
The output of this web page is
Intenet Programming

Course Contents
Grading Policy
Assignment
Lecture Notes
Project
So, when you click on “Course Contents”, your course content opens, when you click on Grading policy, the page corresponding to grading policy i.e. “ethics.html” opens and same is the case with other links.
Q How come when you click on the menu option, the page opens in the second frame?

A) This is possible through the target attribute of anchor tag.

Notice two things, when I created frames, I gave a name to each frame.

<html>

<head>

<title>Internet Programming</title>

</head>

<frameset cols="20%,80%">

<frame name="lp" src="leftpane.html">

<frame name="rp" src="ip.html">

</frameset>

</html>

So, the name of frame on the left is “lp”, and the name of frame on the right is “rp”.

If I don’t specify target attribute in the anchor tag, then on clicking the menu option, the page will open in the first frame on the left, and nothing will open in the second frame. So, I specify where I want the page to open.

There are other possibilities with the target attribute of anchor tag.

· target="_blank" - link is loaded into a new blank browser window (and your old window stays open).

· target="_self" - link is loaded into frame that link was clicked in. (this is the default selection. Leave it out if you so please.)

· target="_top" - link is loaded into current full browser window, and all frames disappear, leaving the new linked page to occupy the entire window.

Special attributes of <frame>

Q) Can I change the size of the frame using my mouse, I mean taking my mouse over the vertical bar, then left click and dragging it to the left or right?
A) Yes

Q) What if I don’t want the user to drag the vertical boundary?

A) The solution is below

<html>

<head>

<title>Internet Programming</title>

</head>

<frameset cols="20%,80%">

<frame name="lp" src="leftpane.html" noresize>

<frame name="rp" src="ip.html">

</frameset>

</html>

The other useful attribute is scrolling. Say you always want a scrollbar to appear in the main window. Add scrolling="yes". Want there to never be a scrollbar? Add scrolling="no".

To understand more about scrolling, type the following code

<html>

<head>

<title>Internet Programming</title>

</head>

<frameset cols="20%,80%">

<frame name="lp" src="leftpane.html">

<frame name="rp" src="ip.html" scrolling="yes">

</frameset>

</html>

More Advanced Frames

Let us discuss move advanced frames now, where we will see how to divide the browser window into more than two frames. Take an example first
<frameset cols="15%,85%">

 <frameset rows="20%,80%">

 <frame src="timetable.html">

 <frame src="hobbies.html" name="sidemenu">

 </frameset>

 <frame src="first.html" name="mainwindow">

</frameset>

In the above code, browser window is divided into two frames vertically, first frame is 15% of the total size of the browser, and the second frame is 85% of the total size of the browser. Then again the first frame is divided into two more frames, i.e. the frame which occupied 15% is again divided into two frames horizontally, and the ratio is 20% and 80%.

<frameset rows="50%,50%">

 <frameset cols="50%,50%">

 <frame>

 <frame>

 </frameset>

 <frameset cols="50%,50%">

 <frame>

 <frame>

 </frameset>

The above code will divide the browser window into four frames, each of equal size.

<frameset cols="33%,33%,33%">

 <frame>

 <frame>

 <frame>

</frameset>

The above code will divide the browser window vertically into three frames each occupying 33% of the total browser window size.

<frameset rows="25%,50%,25%">

 <frame>

 <frame>

 <frame>

</frameset>

The above code will divide the browser window horizontally into three frame, first frame occupies the 25% of the total browser window, second frame occupies the 50% of the total browser window, and third frame occupies the 25% of the total browser window.

---Finish---
