

Introduction to HTML

Outline

Introduction

Basic HTML Tables

Intermediate HTML Tables and Formatting

Basic HTML Forms

More Complex HTML Forms

Internal Linking

Creating and Using Image Maps

<meta> Tags

frameset Element

Nested framesets

1 Introduction

- Complex HTML elements
 - Structures
 - Tables
 - Clear data presentation
 - Forms
 - Obtain input from user
 - Navigation aids
 - Image maps
 - Internal linking
 - Frames

2 Basic HTML Tables

- Tables
 - Organize data into rows and columns
 - Element **table**
 - Designates start of table
 - Element **caption**
 - Usually displayed at top of table
 - Element **tr**
 - New table row
 - Element **thead**
 - Contains column headers

2 Basic HTML Tables

- Tables
 - Element **th**
 - Header data cell
 - Element **tbody**
 - Contains table body
 - Element **td**
 - Table data cell

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"  
2 "http://www.w3.org/TR/html4/strict.dtd">  
3 <html>  
4  
5 <!-- Fig. 25.1: table.html -->  
6 <!-- Basic table design -->  
7  
8 <head>  
9 <title>Perl How to Program - Tables</title>  
10 </head>  
11  
12 <body>  
13  
14 <h1>Table Example Page</h1>  
15  
16 <!-- The <table> tag opens a new table and lets you put in -->  
17 <!-- design options and instructions -->  
18 <table border = "1" width = "40%">  
19  
20 <!-- Use the <caption> tag to summarize the table's contents -->  
21 <!-- (this helps the visually impaired) -->  
22 <caption>Here is a small sample table.</caption> ← Assign caption displayed above table  
23
```

Fig. 25.1 HTML table.

Line 18

Line 22

Start new table with 1-pixel border and specify table to occupy 40% of screen

→ --->

→ --->

← Assign caption displayed above table

```
24 <!-- The <thead> is the first (non-scrolling) horizontal -->
25 <!-- section. Use it to format the table header area. -->
26 <!-- <th> inserts a header cell and displays bold text -->
27 <thead> ← Define table header Lines 27-29
28 <tr><th>This is the head.</th></tr>
29 </thead>
30
31 <!-- All of your important content goes in the <tbody>. -->
32 <!-- Use this tag to format the entire section -->
33 <!-- <td> inserts a data cell, with regular text -->
34 <tbody> ← Define table body (single row and data cell) Lines 34-36
35 <tr><td>This is the body.</td></tr>
36 </tbody>
37
38 </table>
39
40 </body>
41 </html>
```

**Fig. 25.1 HTML table.
(Part 2)**

Output for Fig..1

3 Intermediate HTML Tables and Formatting

- Structural Elements and Attributes
 - Element **colgroup**
 - Groups columns
 - Element **col**
 - Formats columns within **colgroup**
 - Attribute **of element **th** and **td**
 - Specifies row size**
 - Attribute **of element **th** and **td**
 - Specifies column size**
 - Attribute **of element **th**, **td** and **tr**
 - Specifies vertical alignment of text**

```

1  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3
4
5  <!-- Fig. 25.2: table.html -->
6  <!-- Intermediate table design -->
7
8  <head>
9 <title>Perl How to Program - Tables</title>
10 </head>
11
12 <body>
13
14 <h1>Table Example Page</h1>
15
16 <table border = "1">
17 <caption>Here is a more complex sample table.</caption>
18
19 <!-- <colgroup> and <col> are used to format entire -->
20 <!-- columns at once. SPAN determines how many columns -->
21 <!-- the col tag effects. -->
22 <colgroup>←
23 <col align = "right">
24 <col span = "4">←
25 </colgroup>
26

```

Fig.2 Complex HTML table.

Lines 22-25

Format group of columns
based on **span** attribute

Fig.2 Complex HTML table. (Part 2)

```
27 <thead>
28
29 <!-- rowspans and colspans combine the indicated number -->
30 <!-- of cells vertically or horizontally -->
31 <tr> Assign header row to occupy two rows
32 <th rowspan = "2">
33 <img src = "camel.gif" width = "205" height = "167"
34 alt = "Picture of a camel"
35 </th>
36 <th colspan = "4" valign = "top">
37 <h1>Camelid comparison</h1><br>
38 <p>Approximate as of 8/99</p>
39 </th>
40 </tr>
41
42 <tr valign = "bottom"> Align text within row to bottom of cell
43 <th># of Humps</th>
44 <th>Indigenous region</th>
45 <th>Spits?</th>
46 <th>Produces Wool?</th>
47 </tr>
48
49 </thead>
50
```

```
51 <tbody>
52
53 <tr>
54 <th>Camels (bactrian)</th>
55 <td>2</td>
56 <td>Africa/Asia</td>
57 <td rowspan = "2">Llama</td>
58 <td rowspan = "2">Llama</td>
59 </tr>
60
61 <tr>
62 <th>Llamas</th>
63 <td>1</td>
64 <td>Andes Mountains</td>
65 </tr>
66
67 </tbody>
68
69 </table>
70
71 </body>
72 </html>
```

Fig. 2 Complex HTML table. (Part 3)

Output for Fig. 2

Perl How to Program - Tables - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History

Address D:\Perl HTP\ch25\table2.html Go Links

Table Example Page

Here is a more complex sample table.

Camelid comparison

Approximate as of 8/99

	# of Humps	Indigenous region	Spits?	Produces Wool?
Camels (bactrian)	2	Africa/Asia	Llama	Llama
Llamas	1	Andes Mountains		

Done My Computer

4 Basic HTML forms

- Basic HTML Forms
 - Obtain input from the client
 - Element **form**
 - Begins form
 - Attribute **method**
 - Type of request
 - Attribute **action**
 - Location of processing script

4 Basic HTML Forms (cont.)

- Basic HTML Forms
 - Element **input**
 - Specifies a **form** element
 - Attribute **type**
 - Type of **form** element
 - Attribute **value**
 - Value of **form** element
 - Attribute **name**
 - Assigns name to **form** element

```

1  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3  <html>
4
5  <!-- Fig. 25.3: form.html -->
6  <!-- Form Design Example 1  -->
7
8  <head>
9 <title>Perl How to Program - Forms</title>
10 </head>
11
12 <body>
13
14 <h1>Feedback Form</h1>
15
16 <p>Please fill out this form to help us improve our site.</p>
17
18 <!-- This tag starts the form, gives the method of sending -->
19 <!-- information and the location of form scripts. -->
20 <!-- Hidden inputs give the server non-visual information -->
21 <form method = "post" action = "/cgi-bin/formmail">
22
23 <p>
24 <input type = "hidden" name = "recipient"
25 value = "deitel@deitel.com">
26 <input type = "hidden" name = "subject"
27 value = "Feedback Form">
28 <input type = "hidden" name = "redirect"
29 value = "main.html">
30 </p>

```

Line 21

Lines 24-29

Fig. 3 Simple form with hidden fields and a text box.

```

31
32 <!-- <input type = "text"> inserts a text box -->
33 <p><label>Name:
34 <input name = "name" type = "text" size = "25">
35 </label></p>
36
37 <p>
38 <!-- Input types "submit" and "reset" insert buttons -->
39 <!-- for submitting or clearing the form's contents -->
40 <input type = "submit" value = "Submit Your Entries">
41 <input type = "reset" value = "Clear Your Entries">
42 </p>
43
44 </form>
45
46  </body>
47  </html><Anchor2>

```

Fig. 3 Simple form with hidden fields and a text box. (Part 2)

Line 34

Lines 40-41

Create 25-character text box

Create two buttons: **submit** executes
form action; **reset** clears form

Output for Fig. 3

5 More Complex HTML Forms

- Complex HTML Form elements
 - Element **textarea**
 - Creates text box
 - Attribute **rows**
 - Designates the number of rows
 - Attribute **cols**
 - Designates the number of columns
 - Input type **password**
 - Creates a text field that masks input
 - Input type **checkbox**
 - Creates checkbox
 - Checkboxes with same name are grouped

5 More Complex HTML Forms

- Complex HTML form Elements
 - Input type **radio**
 - Creates radio button
 - Radio buttons with same name are grouped
 - Element **select**
 - Creates drop-down select box
 - Attribute **size**
 - Specifies number of visible options
 - Element **option**
 - Creates drop box option

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3 <html>
4
5 <!-- Fig. 25.4: form.html -->
6 <!-- Form Design Example 2  -->
7
8 <head>
9 <title>Perl How to Program - Forms</title>
10 </head>
11
12 <body>
13
14 <h1>Feedback Form</h1>
15
16 <p>Please fill out this form to help us improve our
17
18 <form method = "post" action = "/cgi-bin/formmail">
19
20 <p>
21 <input type = "hidden" name = "recipient"
22 value = "deitel@deitel.com">
23 <input type = "hidden" name = "subject"
24 value = "Feedback Form">
25 <input type = "hidden" name = "redirect"
26 value = "main.html">
27 </p>
28
```

Fig.4 Form including text areas, password boxes and checkboxes.

```

29 <p><label>Name:
30 <input name = "name" type = "text" size = "25">
31 </label></p>
32
33 <!-- <textarea> creates a textbox of the size given -->
34 <p><label>Comments:
35 <textarea name = "comments" rows = "4" cols = "36">
36 </textarea>
37 </label></p>
38
39 <!-- <input type = "password"> inserts a textbox whose -->
40 <!-- readout will be in *** instead of regular characters -->
41 <p><label>Email Address:
42 <input name = "email" type = "password" size = "25">
43 </label></p>
44
45 <p>
46 <strong>Things you liked:</strong><br>
47
48 <label>Site design
49 <input name = "thingsliked" type = "checkbox"
50 value = "Design"></label>
51
52 <label>Links
53 <input name = "thingsliked" type = "checkbox"
54 value = "Links"></label>
55

```

Fig.4 Form including textareas, password boxes and checkboxes. (Part 2)

Create text area with 4 rows and 36 columns

Line 42

Lines 49-54

Define 25-character text field that conceals input

Define check-box group

```
56 <label>Ease of use
57 <input name = "thingsliked" type = "checkbox"
58 value = "Ease"></label>
59
60 <label>Images
61 <input name = "thingsliked" type = "checkbox"
62 value = "Images"></label>
63
64 <label>Source code
65 <input name = "thingsliked" type = "checkbox"
66 value = "Code"></label>
67 </p>
68
69 <p>
70 <input type = "submit" value = "Submit Your Entries">
71 <input type = "reset" value = "Clear Your Entries">
72 </p>
73
74 </form>
75
76 </body>
77 </html>
```

Fig.4 Form including text areas, password boxes and checkboxes. (Part 3)

Output for Fig. 4

Perl How to Program - Forms - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History

Address D:\Perl HTP\ch25\form2.html Go Links

Feedback Form

Please fill out this form to help us improve our site.

Name: Paul Deitel

I really enjoy programming in Perl.
It is a lot of fun!

Comments:

Email Address: [REDACTED]

Things you liked:

Site design Links Ease of use Images Source code

Submit Your Entries **Clear Your Entries**

Done My Computer

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3 <html>
4
5 <!-- Fig. 25.5: form.html -->
6 <!-- Form Design Example 3 -->
7
8 <head>
9 <title>Perl How to Program - Forms</title>
10 </head>
11
12 <body>
13
14 <h1>Feedback Form</h1>
15
16 <p>Please fill out this form to help us improve our site.</p>
17
18 <form method = "post" action = "/cgi-bin/formmail">
19
20 <p>
21 <input type = "hidden" name = "recipient"
22 value = "deitel@deitel.com">
23 <input type = "hidden" name = "subject"
24 value = "Feedback Form">
25 <input type = "hidden" name = "redirect"
26 value = "main.html">
27 </p>
28
```

Fig.5 Form including radio buttons and pull down lists.

```

29 <p><label>Name:
30 <input name = "name" type = "text" size = "25">
31 </label></p>
32
33 <p><label>Comments:
34 <textarea name = "comments" rows = "4" cols = "36"></textarea>
35 </label></p>
36
37 <p><label>Email Address:
38 <input name = "email" type = "password" size = "25">
39 </label></p>
40
41 <p>
42 <strong>Things you liked:</strong><br>
43
44 <label>Site design
45 <input name = "things" type = "checkbox" value = "Design">
46 </label>
47
48 <label>Links
49 <input name = "things" type = "checkbox" value = "Links">
50 </label>
51
52 <label>Ease of use
53 <input name = "things" type = "checkbox" value = "Ease">
54 </label>
55

```

Fig. 5 Form including radio buttons and pull down lists. (Part 2)

```

56 <label>Images
57 <input name = "things" type = "checkbox" value = "Images">
58 </label>
59
60 <label>Source code
61 <input name = "things" type = "checkbox" value = "Code">
62 </label>
63 </p>
64
65 <!-- <input type = "radio"> creates a radio button. The -->
66 <!-- difference between radio buttons and checkboxes is -->
67 <!-- that only one radio button in a group can be selected -->
68 <p>
69 <strong>How did you get to our site?:</strong><br>
70
71 <label>Search engine
72 <input name = "how get to site" type = "radio"
73 value = "search engine" checked></label>
74
75 <label>Links from another site
76 <input name = "how get to site" type = "radio"
77 value = "link"></label>
78
79 <label>Deitel.com Web site
80 <input name = "how get to site" type = "radio"
81 value = "deitel.com"></label>
82

```

Fig. 5 Form including radio buttons and pull down lists. (Part 3)

Lines 72-81

Lines 72-81

Define radio-button group;
each radio button with same
name is part of the group

Only one radio button within
group may be selected.

```

83 <label>Reference in a book
84 <input name = "how get to site" type = "radio"
85 value = "book"></label>
86
87 <label>Other
88 <input name = "how get to site" type = "radio"
89 value = "other"></label>
90
91 </p>
92
93 <!-- The <select> tag presents a drop down menu with -->
94 <!-- choices indicated by the <option> tags -->
95 <p>
96 <label>Rate our site:
97
98 <select name = "rating"> ← Define drop-down box with 11 options
99 <option selected>Amazing:-)</option>
100 <option>10</option>
101 <option>9</option>
102 <option>8</option>
103 <option>7</option>
104 <option>6</option>
105 <option>5</option>
106 <option>4</option>
107 <option>3</option>
108 <option>2</option>
109 <option>1</option>
110 <option>The Pits:-(</option>
111 </select>
112

```

Fig. 5 Form including radio buttons and pull down lists. (Part 4)

Lines 98-111

Define drop-down box with 11 options

```
113 </label>
114  </p>
115
116  <p>
117 <input type = "submit" value = "Submit Your Entries">
118 <input type = "reset" value = "Clear Your Entries">
119  </p>
120
121  </form>
122
123</body>
124</html>
```

Fig. 5 Form including radio buttons and pull down lists. (Part 5)

Output for Fig. 5

Perl How to Program - Forms - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History

Address D:\Perl HTP\ch25\form3.html Go Links

Feedback Form

Please fill out this form to help us improve our site.

Name: Paul Deitel

Comments:
Wow! What a great Web site!

Email Address: [REDACTED]

Things you liked:
Site design Links Ease of use Images Source code

How did you get to our site?:
Search engine Links from another site Deitel.com Web site Reference in a book
 Other

Rate our site:

Submit Your Entries Clear Your Entries

Done My Computer

A screenshot of Microsoft Internet Explorer version 5.5 displaying a feedback form titled "Feedback Form". The form asks for a name (Paul Deitel), comments (Wow! What a great Web site!), and an email address (REDACTED). It includes sections for "Things you liked" (with "Ease of use" checked) and "How did you get to our site?" (with "Deitel.com Web site" selected). A rating scale from 1 to 10 is shown at level 10. At the bottom are "Submit Your Entries" and "Clear Your Entries" buttons, and the status bar shows "Done" and "My Computer".

6 Internal Linking

- Internal Linking
 - Define anchors within a page
 - Allows hyperlinks to anchors

```

1  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3
4
5  <!-- Fig. 25.6: links.html -->
6  <!-- Internal Linking -->
7
8  <head>
9 <title>Perl How to Program - List</title>
10 </head>
11
12 <body>
13
14  <!-- <a name = ".."></a> makes an internal hyperlink -->
15  <p><a name = "features"></a></p>
16  <h1>The Best Features of the Internet</h1>
17
18  <!-- An internal link's address is "xx.html#linkname" -->
19  <p><a href = "#ceos">Go to <em>Favorite CEOs</em></a></p>
20
21  <ul>
22 <li>You can meet people from countries around the world.</li>
23

```

Fig.6 Using internal hyperlinks to make your pages more navigable.

Line 19

Hyperlink causes browser to jump directly to **#ceos** anchor (at bottom of page)

```
24 <li>You have access to new media as it becomes public:  
25 <ul>  
26 <li>New games</li>  
27 <li>New applications  
28 <ul>  
29 <li>For Business</li>  
30 <li>For Pleasure</li>  
31 </ul>  
32 </li>  
33  
34 <li>Around the Clock news</li>  
35 <li>Search Engines</li>  
36 <li>Shopping</li>  
37 <li>Programming  
38 <ul>  
39 <li>HTML</li>  
40 <li>Java</li>  
41 <li>Dynamic HTML</li>  
42 <li>Scripts</li>  
43 <li>New languages</li>  
44 </ul>  
45 </li>  
46 </ul>  
47 </li>  
48  
49 <li>Links</li>  
50 <li>Keeping In touch with old friends</li>  
51 <li>It is the technology of the future!</li>  
52 </ul>  
53
```


Fig.6 Using internal hyperlinks to make your pages more navigable. (Part 2)

```
54  
55 <p><a name = "ceos"></a></p>  
56 <h1>My 3 Favorite <em>CEOs</em></h1>  
57  
58 <p>  
59 <a href = "#features">Go to <em>Favorite Features</em></a>  
60 </p>  
61  
62 <ol>  
63 <li>Bill Gates</li>  
64 <li>Steve Jobs</li>  
65 <li>Michael Dell</li>  
66 </ol>  
67  
68 </body>  
69 </html>
```

Fig.6 Using internal hyperlinks to make your pages more navigable. (Part 3)

Line 55

Output for Fig. 6

7 Creating and using Image Maps

- Image mapping
 - Define image *hotspots*
 - Used as hyperlink anchors
 - Element **map**
 - Contains all image map elements
 - Attribute **name**
 - Defines map identifier

7 Creating and using Image Maps (cont.)

- Image Mapping
 - Element **area**
 - Defines hotspot
 - Attribute **href**
 - Assigns hyperlink URL
 - Attribute **shape**
 - Specifies shape of area
 - Attribute **coords**
 - Specifies hotspot location

```

1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3 <html>
4
5 <!-- Fig. 25.7: picture.html -->
6 <!-- Creating and Using Image Maps -->
7
8 <head>
9 <title>Perl How to Program - Image Map</title>
10 </head>
11
12 <body>
13
14 <p>
15 <!-- <map> opens and names an image map formatting area -->
16 <!-- and to be referenced later -->
17 <map name = "picture">
18
19 <!-- The "shape = rect" indicates a rectangular area, with -->
20 <!-- coordinates of the upper-left and lower-right corners -->
21 <area href = "form.html" shape = "rect"
22 coords = "3, 122, 73, 143" alt = "Go to the feedback form">
23 <area href = "contact.html" shape = "rect"
24 coords = "109, 123, 199, 142" alt = "Go to the contact page">
25 <area href = "main.html" shape = "rect"
26 coords = "1, 2, 72, 17" alt = "Go to the homepage">
27 <area href = "links.html" shape = "rect"
28 coords = "155, 0, 199, 18" alt = "Go to the links page">
29

```

Define rectangles in each corner of image as links

Fig. 7 Picture with links anchored to an image map.

Lines 21-28

```

30 <!-- The "shape = poly" indicates a polygonal area with vertices listed -->
31 <!-- shape, with the coordinates of every vertex listed -->
32 <area href = "mailto:deitel@deitel.com" shape = "poly"
33 coords = "28, 22, 24, 68, 46, 114, 84, 111, 99, 56, 86, 13"
34 alt = "Email the Deitels">
35
36 <!-- The "shape = circle" indicates a circular area with center and radius listed -->
37 <!-- center and radius listed -->
38 <area href = "mailto:deitel@deitel.com" shape = "circle"
39 coords = "146, 66, 42" alt = "Email the Deitels">
40  </map>
41
42  <!-- <img src=... usemap = "#name"> says that the indicated -->
43  <!-- image map will be used with this image -->
44  <img src = "deitel.gif" width = "200" height = "144"
45 alt = "Harvey and Paul Deitel" usemap = "#picture">
46  </p>
47
48 </body>
49 </html>

```

Create hexagon-shaped hotspot

Create circle-shaped hotspot

Fig. 7 Picture with links anchored to an image map. (Part 2)

Lines 32-34

Lines 38-39

Output for Fig. 7

8 <meta> Tags

- Meta tag attributes
 - Attribute **name**
 - Type of meta tag
 - Name value keywords
 - Search engine identifying words
 - Name value description
 - Description for search engine
 - Attribute **content**
 - Information for meta tag

```

1  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
2 "http://www.w3.org/TR/html4/strict.dtd">
3
4
5  <!-- Fig. 25.8: main.html -->
6  <!-- <meta> and <!doctype> tags -->
7
8  <head>
9 <!-- <meta> tags give search engines information they need --> 1-13
10 <!-- to catalog your site -->
11 <meta name = "keywords" content = "Webpage, design, HTML,
12 tutorial, personal, help, index, form, contact, feedback,
13 list, links, frame, deitel">
14
15 <meta name = "description" content = "This Web site will help
16 you learn the basics of HTML and Webpage design through the
17 use of interactive examples and instruction."> Lines 15-17
18
19 <title>Perl How to Program - Welcome</title>
20 </head>
21
22 <body>
23
24 <h1>Welcome to Our Web Site!</h1>
25

```

Provide searchable keywords to search engines 1-13

Description displayed to search-engine user Lines 15-17

Fig. 8 Using `meta` to provide keywords and a description.

```
26 <p>We have designed this site to teach about the wonders of  
27 <em>HTML</em>. We have been using <em>HTML</em> since version  
28 <strong>2.0</strong>, and we enjoy the features that have been  
29 added recently. It seems only a short time ago that we read  
30 our first <em>HTML</em> book. Soon you will know about many of  
31 the great new features of HTML 4.01.</p>  
32  
33 <p>Have Fun With the Site!</p>  
34  
35 </body>  
36 </html>
```

Fig. 8 Using meta to provide keywords and a description. (Part 2)

9 frameset Element

- Frames
 - Allow presentation of multiple documents
 - Increase usability and functionality
 - Element **frameset**
 - Informs browser the page contains frames
 - Attribute **cols**
 - Defines number of columns
 - Attribute **rows**
 - Defines number of rows

9 frameset Element (cont.)

- Frames
 - Element **frame**
 - Defines each frame
 - Attribute **name**
 - Identifying name for frame
 - Attribute **src**
 - URL location of frame

```

1  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"
2 "http://www.w3.org/TR/html4/frameset.dtd">
3  <html>
4
5  <!-- Fig. 25.9: index.html -->
6  <!-- HTML Frames I -->
7
8  <head>
9 <meta name = "keywords" content = "Webpage, design, HTML,
10 tutorial, personal, help, index, form, contact, feedback,
11 list, links, frame, deitel">
12
13 <meta name = "description" content = "This Web site will help
14 you learn the basics of HTML and Webpage design through the
15 use of interactive examples and instruction.">
16
17 <title>Perl How to Program - Main</title>
18 </head>
19
20 <!-- The <frameset> tag gives the dimensions of your frame -->
21 <frameset cols = "110,*">
22
23 <!-- The individual frame elements specify which pages -->
24 <!-- appear in the given frames -->
25 <frame name = "nav" src = "nav.html">
26 <frame name = "main" src = "main.html">
27

```

Specify that this document uses frames

**Fig. 9 Web site
two frames—
navigation and
content.**

Lines 1-2

Lines 21-26

Defines two frames: **nav** and **main**

The **<frameset>** tag gives the dimensions of your frame

The individual frame elements specify which pages

appear in the given frames

<frame name = "nav" src = "nav.html">

<frame name = "main" src = "main.html">

```
28 <noframes>
29 <p>This page uses frames, but your browser does not support
30 them.</p>
31
32 <p>Please, <a href = "nav.html">follow this link to browse our
33 site without frames</a>.</p>
34 </noframes>
35
36 </frameset>
37 </html>
```

Fig. 9 Web site using two frames—navigation and content. (Part 2)

Output for Fig 9

10 Nested Frames

- Nested Frames
 - Introduce more complex page layouts

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"
2 "http://www.w3.org/TR/html4/frameset.dtd">
3 <html>
4
5 <!-- Fig. 25.10: index.html -->
6 <!-- HTML Frames II -->
7
8 <head>
9
10<meta name = "keywords" content = "Webpage, design, HTML,
11 tutorial, personal, help, index, form, contact, feedback,
12 list, links, frame, deitel">
13
14<meta name = "description" content = "This Web site will help
15 you learn the basics of HTML and Webpage design through the
16 use of interactive examples and instruction.">
17
18<title>Perl How to Program - Main</title>
19</head>
20
```

Fig. 10 Framed Web site with a nested frameset.

```
21 <frameset cols = "110,*">
22 <frame name = "nav" src = "nav.html">
23
24 <!-- Nested framesets are used to change the formatting -->
25 <!-- and spacing of the frameset as a whole -->
26 <frameset rows = "175,*">
27 <frame name = "picture" src = "picture.html">
28 <frame name = "main" src = "main.html">
29 </frameset>
30
31 <noframes>
32 <p>This page uses frames, but your browser does not support
33 them.</p>
34
35 <p>Please, <a href = "nav.html">follow this link to browse
36 our
37 site without frames</a>.</p>
38
39 </frameset>
40 </html>
```

Fig. 10 Framed Web site with a nested frameset. (Part 2)

Lines 21-29

Nested framesets

Output for Fig.10

