IT350
Web & Internet Programming

Fall 2012

Asst. Prof. Adina Crăiniceanu

http://www.usna.edu/Users/cs/adina/teaching/it350/fall2012/

Outline

• Class Survey / Role Call
• What is:
 - the web/internet?
 - web programming?
 - this class?
• Course Admin
 – Syllabus
 – Policy
 – Tips
• XHTML
Web vs. Internet

- Internet – collections of computers/devices that can communicate
 - telnet, ftp, SMTP(mail)

- Web – software/protocols that has been installed on (most of) these computers
 - http / https

Client/Server Computing

Computation can occur in ____________ location
Things we’ll learn and do

- XHTML – basics, tables, forms
- Cascading Style Sheets
- JavaScript
- Dynamic HTML
- CGI / Perl

Things we’ll hear about

- Human Computer Interaction
- Accessibility
- Web ethics
Things we won’t have time for

- ASP, .NET
- Java Servlets
- JavaServer Pages (JSP)
- jQuery
- PHP
- Flash, Photoshop

Admin – Assignments

- Assignments will be on the course calendar
- First homework – email due tomorrow by 0800
 - Read course policy
 - Read Lab Guidance (on the web) – pick a topic
 - Email topic to instructor (subject: “IT350 Lab topic”)
- First reading – due next Tuesday (quiz)
 - Skim chapters 1, 2, 4
 - Read chapter 4.10 - 4.15
- Deadlines
 - Reading (+ quiz) – often Tuesdays, but see calendar
 - Lab – usually due Monday 2359 (electronically). Hard copy before lab on Tuesday
- Late assignments – see policy
 - Late quizzes (online) not accepted!
Admin - Policy

- **Workload:**
 - Readings
 - Quizzes
 - Labs: start in class, usually finish outside class
 - Project
 - Exams

- **Collaboration**
- **Honor**
- **Class/lab behavior**

Success in IT350

- Do the reading (don’t forget online quizzes!)
 - Brief lecture to highlight key points
- Lecture – stay engaged
 - Ask & answer questions
 - Take notes – provided slides are not enough!
 - Exams closed-book – but open-note!
- Make the most of in-class lab time
 - Read lab in advance
 - Think before you start typing
 - Don’t stay stuck!
- Don’t fall behind
 - Finish lab early and leave time for reading
 - See me for help and/or talk to friends
 - Course material builds on itself and gets more complex
4.1 Introduction / 4.2 Editing XHTML

• Extensible HyperText Markup Language (XHTML)
 – A markup language based on HTML
 – Separates document presentation from information
 – Standard defined by W3C

• XHTML documents
 – Source-code form
 – Text editor (e.g. Notepad, Wordpad, emacs, etc.)
 – .html or .htm file-name extension
 – Web server – stores XHTML documents
 – Web browser – requests XHTML documents
Basic Syntax

 Useful links

Example

main.html
(1 of 1)
4.4 W3C XHTML Validation Service

- Validation service (validator.w3.org)
 - Checking a document’s syntax
 - Provide URL or upload file
- Local validation service
 http://intranet.cs.usna.edu/w3c-validator/

Block vs. inline tags in XHTML

- Block tags
 - Start their content on a new line

- Inline tags
 - Their content continues on the same line

- Restrictions
 - Inline tags (and text) must be nested inside block tags, not directly under <body> or <form>
 - Block tags cannot be nested inside inline tags
 ILLEGAL: <h1> Foo </h1>
4.5 Headers – h1 to h6

```xml
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Headings</title>
</head>
<body>
<h1>Level 1 Heading</h1>
<h2>Level 2 heading</h2>
<h3>Level 3 heading</h3>
<h4>Level 4 heading</h4>
<h5>Level 5 heading</h5>
<h6>Level 6 heading</h6>
</body>
</html>
```

4.6 Linking

- **Hyperlink**
 - References other sources such as XHTML documents and images
 - Both text and images can act as hyperlinks
 - Created using the `a` (anchor) element
 - Attribute `href`
 - Specifies the location of a linked resource
 - Link to e-mail addresses using `mailto: URL`

Adapted from © 2008 Prentice Hall, Inc. All rights reserved.
Relative vs. Absolute Links

- **Absolute links**
 Textbooks
 NYT

- **Relative links**
 Textbooks
 Textbooks
 More on dogs
4.7 Images

<!-- Fig. 4.5: picture.html -->
<!-- Images in XHTML files. -->
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Images</title>
</head>
<body>
<p>

</p>
</body>
</html>

4.9 Lists

• Unordered list element ul
 – Creates a list in which each item begins with a bullet symbol (called a disc)
 – li (list item)
 • Entry in an unordered list

• Ordered list element ol
 – Creates a list in which each item begins with a number

• Lists may be nested to represent hierarchical data relationships
<?xml version = "1.0" encoding = "utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

<!-- Fig. 4.8: links2.html -->
<!-- Unordered list containing hyperlinks. -->
<html xmlns = "http://www.w3.org/1999/xhtml">
<head>
<title>Links</title>
</head>
<body>
<h1>Here are my favorite sites</h1>
<p>Click on a name to go to that page.</p>
<!-- create an unordered list -->

Deitel
W3C
Yahoo!
CNN

</body>
</html>

Web Resources

- Google
- www.w3.org/TR/xhtml11
- www.xhtml.org
- www.w3schools.com/xhtml/default.asp
- validator.w3.org
- wdv1.com/Authoring/Languages/XML/XHTML
Lab Accounts

• Student Web Server Accounts
 – Mapping web-server account:
 • File Explorer: Tools → Map Network Drive (pick drive W)
 • \intranet.cs.usna.edu\mXXXXXX
 • Check the “Reconnect at login” box.
 • Click on “Finish”
 • Username: USNA\mXXXXXX
 – Set up the web server:
 • Ssh into intranet.cs.usna.edu
 • Create public_html directory (mkdir public_html)
 • Change permissions for directory to allow web access (chmod a+rx public_html)
 – URL for each student website on the department web server:
 http://intranet.cs.usna.edu/~mXXXXXX