Frames Example
Benefits of Frames

Problems with Frames

Result: XHTML 1.1 does not support frames
Making Pages with Frames

- Two kinds of pages
 1. “Frameset” page: A page with a `<frameset>`
 (usually the index.html page)
 DTD: must use “XHTML 1.0 Frameset”

 2. “Content” page
 DTD: must use “XHTML 1.0 Transitional”

“Frameset” page

```html
<?xml version = "1.0"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
<html xmlns = "http://www.w3.org/1999/xhtml">
<head>
<title>Internet and WWW How to Program - Main</title>
</head>

<!-- the <frameset> tag sets the frame dimensions -->
<frameset cols = "110,*">
<!-- frame elements specify which pages are loaded into a given frame -->
<frame name = "leftframe" src = "nav.html" />
<frame name = "main" src = "main.html"/>

<noframes> <body> 
<p>This page uses frames, but your browser does not support them.</p>
<p>Please, <a href = "nav.html">follow this link to browse our site without frames</a>.</p> 
</body> </noframes>

</frameset>
</html>
```
5.10 Nested framesets

Welcome to Our Web Site!

We have designed this site to teach about the wonders of XHTML. XHTML is better equipped than HTML to represent complex data on the Internet. XHTML takes advantage of XML's strict syntax to ensure well-formedness. Soon you will know about many of the great new features of XHTML.

Have Fun With the Site!