

HTML 4/5

- 萬維網 **WWW** (World Wide Web)
- HTML (HyperText Markup Language)
電腦語言，編寫網頁
- HTML由文本 (text)
和 標籤 (tags)組成
- 經瀏覽器 (web browser)
演譯於屏幕上
- 常用的瀏覽器(50)有: IE
Firefox, Safari,
Google Chrome, Edge

結構：文字檔 index.htm, default.htm, abc.php, xyz.asp

<HTML>

教材

筆記/例子: <http://www.ablmcc.edu.hk/~scy/home/>
自學短片: <http://www.ablmcc.edu.hk/~scy/cprogram/>

基本網頁

```
<html>
<head>
 <title>卡夫奇妙醬</title>
</head>

<body>
煮來煮去都係果幾味，  

鮮果蔬菜都比你悶死。<p>
<br>
</body>
</html>
```

<p>

paragraph
break

\n

下一行

不分行

瀏覽器 browser

超連結 hyperlink (anchor)

```
<a href="Hot Mail">Hot Mail</a>  
<br>  
Mr. <a href="Szeto">Szeto</a>  
<br>  
<a href="Yahoo" target ="_blank">Yahoo</a>
```

[Hot Mail](http://www.homail.com)
Mr. [Szeto](http://www.ablmcc.edu.hk/~scy/)
[Yahoo](http://www.yahoo.com)

示範+實習

圖像 image

```
  
  
  
  
  
  

```


字體大小 1-7

```
<font size="1">字體=1級</font><p>
<font size="2">字體=2級</font><p>
<font size="3">字體=3級</font>
一般文字<p>
<font size="4">字體=4級</font><p>
<font size="5">字體=5級</font><p>
<font size="6">字體=6級</font><p>
<font size="7">字體=7級</font><p>
<font size="99">字體=99級</font><p>

<font size="+3">字體=+3</font><p>
```

```
<basefont size="7" face="Arial"
 color="#0000ff">

<font size="6" color="#ff0000"
 face="Verdana">ABC College</font>
```


字體

	粗體Strong	
	粗體Bold	
<i>	斜體Italic	</i>
<u>	底線Underline	</u>
	強調Emphasize	
^{\uparrow^3	上標Superscript	}
_{\downarrow_2	下標Subscript	}
<tt>	打字Teletype	</tt>
<big>	大Big	</big>
<small>	小Small	<small>

X³ <p>
y₂ - y₁ </sub>

X³
y₂ - y₁

標題 Heading 1-6

```
<h1>標題一 Heading 1</h1>
<h2>標題二 Heading 2</h2>
<h3>標題三 Heading 3</h3>
<h4>標題四 Heading 4</h4>
<h5>標題五 Heading 5</h5>
<h6>標題六 Heading 6</h6>
```

```
<h1 align="center">HTML</h1>
```


<hr>

對齊=置中

horizontal
line 橫線

```
<hr size=5 width=50% align=center color=red noshade>
```

HTML 4.0

練習一: myself.htm

```
<p align="left">西瓜</p>
<p align="center">芒果</p>
<p align="right">香蕉</p>
```

西瓜 芒果 香蕉

```
<center>卡夫奇妙醬</center>
```

實習

HTML 4.0

Login: cs1xx
姓名：陳大文
性別：男
班號：5A12
興趣：游泳、電腦
電話：2874-3121
地址：鴨利洲利東村
自訂：強項
理想/目標
學術學會/體育會
偶像
願望

table

要求：
字體、字形大小、顏色
圖片 (e.g. 個人相片)
超連結 (文字/圖片)

Hyper link & Book mark

問：世界上最長的是什麼車？

[答案](#answer)

卡夫奇妙醬
<blockquote>
 <p>煮來煮去都係果幾味，
 <p>鮮果蔬菜都比你悶死。
 <blockquote>
 <p>用卡夫奇妙醬，
 <p>創出假日風味。
 </blockquote>
</blockquote>

[答：塞車](#answer)

Unordered List 項目符號


```
<li>HK</li>
<li>Kln</li>
</ul>
```

- HK
- Kln

<ul type="disc">

```
<li>HK</li>
<li>Kln</li>
</ul>
```

<ul type="circle">

```
<li>HK</li>
<li>Kln</li>
</ul>
```

- HK
- Kln

<ul type="square">

```
<li>HK</li>
<li>Kln</li>
</ul>
```

- HK
- Kln


```
<li type="disc"> HK</li>
<li type="circle">Kln</li>
<li type="square">NT</li>
</ul>
```

HTML 4.0

Ordered List 自動編號


```
<li>HK</li>
<li>Kln</li>
</ol>
```

1. HK
2. Kln

<ol type="1" start="11">

```
<li>HK</li>
<li>Kln</li>
</ol>
```

11. HK
12. Kln

<ol type="i">

```
<li>i. HK</li>
<li>ii. Kln</li>
</ol>
```

- i. HK
- ii. Kln

<ol type="a">


```
<li>a. HK</li>
<li>b. Kln</li>
</ol>
```

- a. HK
- b. Kln

<ol type="A">

```
<li value="2">HK</li>
<li value="4">Kln</li>
<li value="6">NT</li>
</ol>
```

- B. HK
- D. Kln
- F. NT

表格 Table

```
<table border=2>
```

table

row 橫列

table

data

```
<tr> <td>A1</td> <td>A2</td> <td>A3</td> </tr>
<tr> <td>B1</td> <td>B2</td> <td>B3</td> </tr>
<tr> <td>C1</td> <td>C2</td> <td>C3</td> </tr>
<tr> <td>D1</td> <td>D2</td> <td>D3</td> </tr>
</table>
```

	column1	column2	column3
row1	<td colspan=3> A1, A2, A3 </td>		
row2	<td> B1 </td>	<td rowspan=2> B2, C2 </td>	<td> B3 </td>
row3	<td> C1 </td>		<td> C3 </td>
row4	<td> D1 </td>	<td> D2 </td>	<td> D3 </td>

```
<table width=80% border=1 align=center>
```

```
  <tr align=center>
 <td colspan=3>Cell 1</td>
  </tr>
```

```
  <tr align=center>
 <td>Cell 2</td>
 <td rowspan=2>Cell 3</td>
 <td>Cell 4</td>
  </tr>
```

```
  <tr>
 <td nowrap>Cell 5</td>
 <td>Cell 6</td>
  </tr>
```

Cell 1		
Cell 2	Cell 3	Cell 4
Cell 5		Cell 6

tr=table row 橫行
align=center 置中
rowspan=2 佔2行
colspan=3 佔3欄
td = table data
nowrap 不要自動換列

```
</table>
```

```

<table bgcolor=lavender cellpadding=5 cellspacing=10>
  <tr> 姓名 : 陳大文 </tr>
  <tr> 班別 : 5A </tr>
  <tr> 出生日期 : 25/12/1990 </tr>
</table>

```

```

<table border=1 cellpadding=5>
<tr>
<th>Name:</th>
<td>Chan Tai Man</td>
</tr>

<tr>
<th>Class:</th>
<td>F.7A</td>
</tr>
</table>

```

border 邊界

Name:	Chan Tai Man
Class:	F.7A

tr = table row

th = head (bold, center)

td = table data (column)

```

<table width=60% border=0
 cellPadding=2 cellSpacing=3 align=center bgColor=pink>
<tr>
<td width="20%" align="left" >cell 1</td>
<td width="20%" align="center" >cell 2</td>
<td width="20%" align="right" >cell 3</td>
</tr>


| | | |
|----------|--------|----------|
| cell 1 ← | cell 2 | → cell 3 |
| cell 4 | cell 5 | cell 6 |


<tr>
<td align="center" bgColor=#FF0000>cell 4</td>
<td align="center" bgColor=#00FF00>cell 5</td>
<td align="center" bgColor=#0000FF>cell 6</td>
</tr>
</table>

```

練習二: calendar.htm

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

練習三: calendar.htm

假設輸入為: Hello there world. How are you today?

	格式	進階輸入句子	註解	s 值
1	%[^n]	scanf("%[^n]", s) ;	直至出現 \n 為止	Hello there world. How are you today?
2	%[elHo]	scanf("%[elHo]", s) ;	只容許 elHo	Hello
3	%[^rw]	scanf("%[^rw]", s) ;	直至出現 r 或 w	Hello the
4	%[^H]	scanf("%[^H]", s) ;	直至出現 H 為止	

表格

開啟: [Introduction to C - cityU.htm](#)
修改 TOC (自動編號 + 超連結)

網頁中的網頁

```
<iframe name="frame01" src="chp1.htm"  
width="40%" height=400 align="top">
```

```
<iframe name="frame02" src="chp2.htm"  
align="left" scrolling="auto">
```

```
<iframe name="frame03" src="chp3.htm"  
frameborder=1 scrolling="no">
```

```
<iframe name="frame04" src="chp4.htm"  
marginwidth=20 marginheight=20>
```


例子

例子：[香港地圖](#)

[市政圖書館地址](#)

```


<map name="map1">
<area href="t1.htm" alt="map of Hong Kong"
 coords="0,0,50,50" target="main">
<area href="t2.htm" shape="circle"
 coords="100,100,20">
<area href="t3.htm" shape="rect"
 coords="0,200,100,270">
<area href="t4.htm" shape="poly"
 coords="150,200,100,250,200,250">
</map>
```


自動換頁

```
<meta HTTP-EQUIV="REFRESH"  
content="10; url=http://www.ablmcc.edu.hk/~scy/">
```

```
<META HTTP-EQUIV="Site-Enter"  
content="revealTrans(Duration=1.0,Transition=15)"> 切換方式
```

```
<META HTTP-EQUIV="Site-Exit"  
content="revealTrans(Duration=1.0,Transition=16)">
```

```
<meta name="description" content="Free Web tutorials" />  
<meta name="keywords" content="HTML,CSS,XML,JavaScript" />  
<meta http-equiv="Content-Type" content="text/html; charset=Big5" />
```

```
<marquee behavior="scroll">跑馬燈1</marquee>  
  
<marquee behavior="slide" direction="right" loop="infinite">  
跑馬燈2</marquee>
```

```
<bgsound src="sound/school.mid" loop="-1">背景音樂
```

文字一
<pre>
pre-formatted text 預定格式
煮來煮去都係果幾味，
 鮮果蔬菜都比你悶死。
用卡夫奇妙醬，
 創出假日風味。
</pre>
文字二

文字一
pre-formatted text 預定格式
煮來煮去都係果幾味，
 鮮果蔬菜都比你悶死。
用卡夫奇妙醬，
 創出假日風味。
文字二

```
<html>
<head>
<LINK REL="StyleSheet" HREF="global.css" TYPE="text/css">

<style type="text/css">
font {color:blue; font-size:20}
#D1 {color:red; font-size:30}
#D2 {color:rgb(255,0,0); font-size:30}
.C1 {color:green; font-size:40}
th, td {font-family: "lucida console"; font-size:10pt; white-space: nowrap; }
</style>
</head>
```

樣式表 style sheet

```
<body>
<font>HTML tag</font>
<font id=D1> 文字一 </font>
<font class=C1> 文字二 </font>
<span style={color:navy}> 特殊 Special </span>
<span id=D2> 文字三 </span>
</body>
</html>
```

表單: form <http://www.ablmcc.edu.hk/~scy/home/javascript/form.htm>

```
<form name="form1" method="POST" action="register.php">

 <input type="hidden" name="level" value="F.7">
 <input type="text" name="name" size="36" value="Chan Tai Man">
 <input type="password" name="pwd" size="10" value="123456">

 <textarea name="comment" rows="3" cols="40">comments</textarea>

 <input type="checkbox" name="elective" value="CA">Computer
 <input type="checkbox" name="elective" value="MS">Maths

 <input type="radio" name="sex" value="m" checked>Male
 <input type="radio" name="sex" value="f">Female

 <select size="1" name="yob" style="font-size: 12pt">
 <option value="4" selected>1984</option>
 <option value="5">1985</option>
 <option value="6">1986</option>
 </select>

 <input type="submit" value="Submit" name="B1">
 <input type="reset" value="Reset" name="B2">

</form>
```

```
<script>
function test1(){
 if(document.all.gender[0].checked==true)
 document.all.gender.value = document.all.gender[0].value;
 else
 document.all.gender.value = document.all.gender[1].value;
}

function test2(){
 alert( document.all.grade.selectedIndex
 +" of " +document.all.grade.length);

 if(document.all.grade[0].selected==true) alert("A selected");
}

function test3(){
 var msg = "";
 for(i=0;i<document.all.subj.length;i++)
 if(document.all.subj[i].checked) msg += i+" ";
 alert(msg);
}
```

```
<body onload="init();">
<p>1. radio button:</p>
<input type=radio name="gender" value="男" onclick="test1()" checked>Male
<input type=radio name="gender" value="女" onclick="test1()">Female
```

```
<p>2. text box:</p>
<input type=text name=gender value=M size=2>
```

```
<p>3. drop down list:</p>
<select size="1" name="grade" onchange="test2()">
 <option value="A">A</option>
 <option value="B">B</option>
 <option value="E" selected>E</option>
</select>
```

```
<p>4. check box:</p>
<input type=checkbox name=subj value=C onclick="test3()" checked>C
<input type=checkbox name=subj value=Java onclick="test3()">Java
<input type=checkbox name=subj value=Pascal onclick="test3()">Pascal
```

```
<p>5. textarea:</p>
<textarea name=comments rows=7 cols=80>comments</textarea></p>
</body>
```