

COMPUTER APPLICATIONS

10. HTML - Structural Tags

SECTION-B

Answer to the following questions (2 Marks):

1 Sandhiya is creating a webpage. She is entering HTML code on her computer. In between, she keeps pressing “Refersh” / “Reload” button on her browser. What is the purpose?

Reload / Refresh button is used to get the changes from the source file:

- After modify and save the source file, minimize your source file.
- Go to the browser.
- Click **Refresh** (Internet Explorer) / **Reload Current Page** (Firefox) / **Reload this page** (Chrome) icons on the address bar.
- Press **Ctrl + R** or **F5** will be used to refresh / reload the modifications.

2. Explain with the help of an example the difference between container and empty elements of HTML.

Container Elements:

The tags which are required opening and closing is known as container elements or tags.

For example: `<html>`, `<body>`, `<title>`, `<p>` etc.,

Empty Elements:

The tags which are required only opening tag is known as empty elements or tags. For example: `
`, `<hr>`, etc.,

3. What is the wrong in the following coding?

Wrong	Correct
<pre><html> <my web page> <title> Welcome to my web page </head> </title></pre>	<pre><html> <head> <title> my web page </title> </head> <body> Welcome to my web page </body></html></pre>

4. How do you define comments in HTML?

The tag `<!-->` is used to create comments. In HTML, the text what you type within this tag is considered as comments and it is ignored by the browser. Comments never show up onscreen. Comments can be placed anywhere in HTML document.

The general form of comments:

`<!-- comments -->`

5. How do you include an image as your web page background?

An image or picture can be applied as background to a webpage. When you insert an image as background, the text will be displayed on top of the image. Background images can be a texture or bitmap or even a photo.

The attributes to apply an image as background:

`<body background = "image_name_with_extenstion">`

SECTION-C

Answer to the following questions (3 Marks):

1. Explain the attributes available with `<body>` tag.

Attributes of `<body>` tag

(i) Background Colour: `bgcolor = color`

By default all the browsers display the text on white background. However, the background color of the browser can be changed by using **`bgcolor`** tag.

The tag to change background colour:

`<body bgcolor = color_name/color_code>`

(ii) Body text Colour: text = color

The default text colour of body section is “black”, it is often called as automatic color. text attribute within body tag is used to change the text colour.

The tag to change body text colour:

`<body text = color_name/color_code>`

(iii) Background image: background=image

An image or picture can be applied as background to a webpage. When you insert an image as background, the text will be displayed on top of the image. Background images can be a texture or bitmap or even a photo.

The tag to apply an image as background:

`<body background = “image_name_with_extenstion”>`

If your image file name is long or split as two more words or along with path, should be specify within double quotes.

For example, If the image file is somewhere in a folder (say Images folder in E: drive), you must specify its full path within double quotes as given below.

Exmaple:

`<body background = “E:\Images\ flower01.gif”>`

(iv) Setting Margins: margin = value

The margin refers the blank area from left or top edge of the browser window. Generally there is no default margin setting in any browser. If you want to leave some space as margin to left or top; **leftmargin** or **topmargin** attributes will be used respectively.

The tag to specify the left and top margin:

`<body leftmargin = value toptmargin = value>`

The Value is referred as pixels (72 pixels to an inch)

2. What are the attributes available in <html> tags?

The **<html>** tag has two attributes viz. **dir** and **lang** to specify the **text direction** and **language setting** respectively.

attribute	Value to be set to attribute	Description
dir	ltr (align left-to-right) rtl (align right-to-left)	dir attribute specifies the direction of the text to be aligned within the entire document. It is global attribute. ltr is the default value rtl is used for Arabian languages.
lang	Predefined language code English – en Tamil – ta Telugu – te	lang attribute specify the language used within the document. Predefined language code will be used for this purpose. Malayalam – ml ; Kannada – kn ; Hindi – hi ; French – fr ; German – de ;

3. How do you view the source file?**Viewing Source file**

Source file is an HTML document, what you actually type in text editor (Notepad or gedit). You can view your original source file in the browser. The following steps are to be followed to view a source file.

- Right click on the browser
- Select **View Page Source (Firefox and Chrome) / View Source (Internet Explorer)** or Press **Ctrl + U** (all browser) Source file will be displayed.

In Internet Explorer, **View** → **Source** is also used to open source file.

Remember that, you cannot edit the source file opened using the methods you learnt above.

4. How do you save a file as HTML file?

To Save the file as HTML

Followed the Steps:

- Click **File** → **Save** (or) Press **Ctrl + S**
- Save as dialog box appears
- In “**File Name**” text box, type a file name with **.htm** or **.html** extension.
- Select “**All Files**” from “**Save as type**” list box.
- Click “**Save**” button.

Book Question

How do you open a file in a Browser?

Step 1: Open a Browser (Internet Explorer / Mozilla Firefox or any)

Step 2: Click File → **Open File** (or) Press **Ctrl + O**

- If menu bar is not visible in your browser

Step 3: From the “**Open**” dialog box, browse the folder in which the HTML document is saved. Choose the File name and click “**Open**” button.

Now, your web page is displayed in the browser.

How do you edit a source file?

When you edit a source file, no need to close browser in which displaying the HTML document. The following steps are to be followed to open a source file.

- Go to the folder in which your source files are located.
- According to you default browser, your source file icon is displayed.
- Right click on the source file that you want to edit
- From the pop-up menu, select Open With → **Notepad**
- Source file will be opened in text editor
- Make the changes and save the file using **File** → **Save** or **Ctrl + S**.

Define Tags?

- Tags are known as elements of HTML.
- You cannot create your own tags to create a new style or feature.
- All HTML tags should be specified within **angle brackets (< >)**. For example, **<HTML>** is a tag.
- HTML is not case sensitive that means you can write an HTML tag in lower case or in upper case (Small letter or Capital letter).
- Browser treats both of them in the same manner. For example, you can write **<HTML>** as **<html>**; both are same.
- Opening and closing tags are the same name, but closing tag name preceded by a slash (/).

Define Attributes?

Attributes are **special words** used inside a tag to specify **additional information** to a tag. Attributes should be placed within the opening tag. Most of the tags support specialized attributes and there are also a few global elements that can be used with any tag. **Global elements** are common to all HTML elements; they can be used on all elements.

What are Structural Tags of HTML:

Opening Tag	Closing Tag	Description
<html>	</html>	The <html> tag identified the document as an HTML document. All HTML documents should begins with <html> and end with </html> .
<head>	</head>	The <head> tag contains information about the document, including its title, scripts used, style definition and document descriptions.
<title>	</title>	The <title> tag contains the title of the document. The title specified between opening and closing tags appears in the title bar / page tab of the browser.

		<title> tag should be placed within <head> tag.
<body>	</body>	The <body> tag encloses all the tags, attributes and information to be displayed in the web page. <body> tag should be entered below the </head> tag.

How do you Creating a Webpage?

Creating a Webpage

Step 1: Open a text editor

Windows7 : Start → All Programs → Accessories → Notepad

Linux : Applications → Accessories → Text Editor

Step 2: In the appearing Note pad / Text Editor, type the HTML document.

Step 3: Save the file as HTML

- Click **File** → **Save** (or) Press **Ctrl + S**
- Save as dialog box appears
- In “**File Name**” text box, type a file name with **.htm** or **.html** extension.
- Select “**All Files**” from “Save as type” list box.
- Click “**Save**” button.

How will you change color in HTML Documents?

HTML code, color name has been used to change the background color of the browser's body section.

There are two way to specific color:

Using colour code(RGB)

- RGB colors in HTML are represented as six digit hexadecimal values.
- color code (hexadecimal value) will be more flexible to handle colors.
- The six digit hexadecimal value is the combinations of three, two digit number sequence represent a color.
- Color code should be prefixed with #.
- First two digits represent Red, next two digits for Green and last two digits for Blue (RGB) in the range of 00 – FF. For example, 000000 is black and FFFFFFFF is white. FF0000 is bright red.

Using colour name

- Colour name can be used for only few colors
- You can use some basic color names directly

Define heading Tags in HTML?

Headings are used to include titles to sections of a web page. HTML has six levels of headings viz. <h1> to <h6>.

The number with **h** indicates the level of heading. Header tags are display the body text as bolder and larger in size according to its level.

The syntax of heading tags:

<h...> Heading text </h...>

Align attribute is used in heading tags: to set right, center and justify alignment in Heading. **Left** is a default alignment

The tag is to specify the alignment to headings:

<h# align = value>

NOTE: Where # is the level number in heading tag

Rule in browser application for displaying text?

Browser applications are having some special rules for displaying text. They do not recognize **returns**, tabs or even **more than one space** between words.

If you create an HTML document with multiple lines of text, browser will display it as a **single line**.

Define Line Breaks and Paragraphs Tag?

i. The **
** tag is used for line break. The **
** is an empty tag, does not have close tag and attribute. It should be placed at the end of a line.

ii. Paragraphs are created using the **<p>** tag. The content what you type between **<p>** and **</p>** is identified as a paragraph and display as a paragraph by the browser. Because, the browser does not recognize returns (Pressing “**Enter**” Key). Remember that in word processors, pressing “**Enter**” key is identifying a paragraph.

G.Ganesh.,M.Sc.,B.Ed.,(C.S)
PGT-COMPUTER TEACHER,
SRGDS MHSS, Thiruvannamalai.
+918508689938.
Tvmganesh1991@gmail.com

www.Padasalai.Net

COMPUTER APPLICATIONS

11. HTML - Formatting text, Creating Tables, List and Links SECTION-B

Answer to the following questions (2 Marks):

**1. Write a short note on (i) (ii) **

** Important text**

The **** tag is a **phrase** tag. It is used to define **important** text. This tag displays the text as bold.

** - Emphasized text**

The **** tag is used to emphasize the text, the text will be in italics.

2. What is the use of <mark> tag?

Highlighting is an important formatting feature is used to call attention to the reader.

The **<mark>** tag is used to highlight the text in HTML. This is also a container tag.

3. Write the following equation as HTML notation: Pd = 25 – Q2

```
<Html> <head> <title>html notation</title> </head>
<body> Pd = 25 – Q2 </body>
</html>
```

4. Write about any two attributes of font tag.

- There are three main Attributes for Font tag
- The **face** is an attribute to set different font style. The name of a font has **multiple** words it should be specified within double quote.
- The **size** attribute is used to set size of the text. The size can have an absolute value from 1 to 7. These predefined sizes are known as **virtual** size. Each virtual size is successively **20%** larger than the previous one.
- The **color** attribute is used to set the color to the text.

Note: The **** tag is not supported by **HTML5**.

5. What is thematic break?(Book inside 5 Mark)

The **<hr>** (Horizontal Rules) tag, which is known as “**Thematic Breaks**” separate sections of an HTML document visually.

It produces a horizontal line spread across the width of the browser. This is an **empty** tag

6. What is pixel?

A **pixel** is one of the **tiny** dots that make up the display on computer. **72 pixels** equal to an inch. Pixel is usually referred as points.

For example: The code **<hr size = 72>** display a horizontal line with 1 inch thickness. The default size is **3** pixels.

7. What are the types of list in HTML?

HTML supports three types of lists viz. numbered, unnumbered and definition. These lists are called as Ordered List, Unordered List and Definition List respectively.

8. How will you define numbered list?

Numbered List / Ordered List

- Numbered list is created within the tag pair ** ** tag.
- The tag **** is used to present the list item in the list.
- Ordered list displays items in a numerical or alphabetical order.
- Both **** and **** tags are container tags. closing tag **** never be used.

Attributes of Ordered List:

There are two attributes can be used to customize ordered list, they are

(1) Type - changing numbering style

(2) Start - changing numbering order.

Type – is used to change the number style. The default number style is standard Arabic numerals (1,2,3,.....).

SECTION-C

Answer to the following questions (3 Marks):

1. Write an HTML code to display the following text in exactly the same way as given below.

```
<html><head><title> Html</title></head>
```

```
<body>
```

```
I am studying Computer Science Application.
```

```
</body></html>
```

2. Briefly explain the attributes of <hr> tag.

Attributes of <hr> tag (ANY 3)

The **<hr>** tag having four attributes viz. **size**, **width**, **noshade** and **color**. These attributes are used to set size, width, 3D appearance and color to the horizontal line respectively.

Size: Thickness of the horizontal line can be changed with size attribute.

The **size** is given in terms of pixels. The default size is **3** pixels.

Width: The width attribute specifies the horizontal width of the rule line.

The default rule is drawn across the full width of the browser.

The value of the width attribute may be the exact width of the rule in **pixel** or a certain percentage.

the value of the width is specified as percentage. **100%** is the default width.

For example:

<hr width = 50%> display an half of a horizontal rule line on the browser window.

Noshade: The default view of a horizontal rule line is 3D. So, no need to specify the term “noshade” as an attribute with <hr> tag. If you specify the attribute “noshade” turn off 3D view, turns on 2D view. Noshade is a **Boolean type** attribute.

Color: The horizontal line is displayed in **gray** color by default. The color attribute is used to change is default color to desired color.

The general syntax of **<hr>** tag with attributes:

<hr size=value width=value noshade, color=color_name/code>

Note: All attributes of <hr> tag is not supported by HTML5

3. What are the core tags used to create table in HTML?

There are five core tags are used to create a table in HTML. They are,

<table> tag is used to create a table.

<tr> tag defines table rows

<th> tag defined table columns

<td> tag is used to specify the data in a cell

<caption> tag defines title for the table

4. Write an HTML code to provide hyperlink to https://www.w3schools.com

```
<html><head><title> hyperlink </title></head>
```

```
<body>
```

```
<a href= “https://www.w3schools.com/index.html” > w3schools</a>
```

```
</body></html>
```

5. Difference between and tags.

 tag	 tags
Ordered list displays items in a numerical or alphabetical order.	Ordered list displays items in a special bullet symbol
Unordered lists are often referred as numbered lists	Unordered lists are often referred as bulleted lists
To list item in using 	To list item in using

6. Write HTML code to produce the following table:

```
<table border=1 cellpadding=0 cellspacing=12>
```

```
<tr VAlign =top>
```

```
<td rowspan=2>A</td><td> B</td>
</tr>
<tr><td> C</td>
</tr>
</table>
```

SECTION-D

Answer to the following questions (5 Marks):

1. Write an HTML code the show the following text:

Program:

```
<html><head><title>table program</title></head>
<boby>
<center>MODERN ATOMIC THEORY</center>
<b>The findings of modern atomic theory are given as follows:</b>
<ul >
<li>An atom is the smallest particle which takes part in chemical reaction.
<li>An atom is considered to be a divisible particle.
<li>The atoms of the same element may not be similar in all respects.
<dl>
<dd>eg: Isotopes (<sub>17</sub>Cl<sup>35</sup>, <sub>17</sub>Cl<sup>37</sup>)
</dl> </ul>
<ul>
<li>The atoms of different elements may be similar in some respects.
<dl>
<dd>eg. Isobars (<sub>18</sub>Ar<sup>40</sup>, <sub>20</sub>Ca<sup>40</sup>)
</dl></ul>
</boby>
</html>
```

2. Explain the attributes used with <table> tag in HTML.

Attributes of table (Any 3)

The <table> is a container tag. There are several attributes to improve the layout of the table. They are listed below:

1. Cellspacing: It is used to set the space between cells in a table. The value should be in pixels

2. Cellpadding: It is used to set the space between the contents of a cell and its border. the value should be in pixels.

3. Border: Border attribute with <table> tag is used to specify the thickness of the border lines around the table.

The value of the border attribute should be a non zero value in pixels. (displays the table without border). The default value is Zero in most the browsers.

4. Bordercolor: It is used to apply the colour to the border lines.

5. Align: It is used to set the position of the table within the browser window. **Left** is the default position. **Right** or **center** may be the value of align attribute.

6. Bgcolor: It is used to apply background colour to the table.

7. Height and Width:

These two attributes are used to specify the height and width of a table in terms of **pixels** or **percentage**.

3. Explain the types of list with suitable HTML code.

HTML supports three types of lists viz. numbered, unnumbered and definition. These lists are called as Ordered List, Unordered List and Definition List respectively.

Numbered List / Ordered List

- Numbered list is created within the tag pair ** ** tag.
- The tag **** is used to present the list item in the list.
- Ordered list displays items in a numerical or alphabetical order.

- Both **** and **** tags are container tags. closing tag **** never be used.

Attributes of Ordered List:

There are two attributes can be used to customize ordered list, they are

(1) Type - changing numbering style

Type value	Numbering style
1	Standard Arabic Numerals 1,2,3,4,.....
a	Lowercase letters a, b, c, d,
A	Uppercase letter A, B, C, D
i	Lowercase Roman numerals i, ii, iii, iv, v
I	Uppercase Roman numerals I, II, III, IV, V

(2) Start - changing numbering order.

Type – is used to change the **number** style. The default number style is standard **Arabic numerals** (1,2,3,.....).

Start – is used to specify the number of letter with which start the list. The default starting point is 1.

Un-numbered List / Unordered List

- Unordered lists are often referred as **bulleted** lists. Instead of numbers,
- each element in the list has prefixed with a special bullet symbol. Using **** tag
- Unordered list is surrounded within **** **** tags

Attribute of Unordered List:

type attribute is used to customize bullet style for the list of elements. By default, a solid circle is used as bullets.

Type value	Numbering style
Disc	• A solid circle
Square	◻ A solid square
Circle	◦ An unfilled circle

Definition List

- Definition list is different from other two types of list. No bullet or number is provided for the list items.
- The list element has two parts.
 - (1) A definition term
 - (2) The definition description
- Definition list is surrounded within **<DL>**.....**</DL>** tags.
- Definition term is presented in between **<DT>**.....**</DT>** tag and
- Definition description should be surrounded within **<DD>**.....**</DD>** tag.

Example:

```
<html> <head> <title> list in Html</title></head>
```

```
<body>
```

```
<ol type=A>
```

```
<li> hardware
```

```
<li> software
```

```
</ul>
```

```
<ul type= square>
```

```
<li> network
```

```
<li> mail
```

```
</ul>
```

```
<dl>
```

```
<dt> HTML
```

```
<dd> Hypertext markup Lanaguage
```

```
</dl>
```

</body></html>

4. What is Link and explain the types of links.

- Link is an important feature of HTML to connect web resources.
- **Link** in HTML is used to create **hyperlinks** to web content.
- Web content may be an HTML document(**internal**) or an **external** webpage or any multimedia content such as an image, video, audio, animation etc., or even a part of the current document.

There are **two** important things needs to create a link in HTML,

- (1) The name of the **file** or **URL** to which you want to link
- (2) The text that will serve as the **clickable** link.

The anchor tag <A> is used to create links along with **HREF** attribute. **HREF** is abbreviated as "**Hypertext Reference**".

Structure of an anchor tag with href:

 Text – **Clickable link**

Example: **SCERT**

5. Write HTML code to create the following table:

```
</table>
<table border=1 cellpadding=0 cellspacing=16>
<tr>
<td rowspan=3 VAlign=top>A</td>
<th colspan=4>B</th>
</tr>
<tr>
<td>C</td>
<td>D</td>
<td>E</td>
<td rowspan=2 VAlign=top>G</td>
</tr>
<tr>
<th colspan=3>F</th>
</table>
```

Book Question

Define Tables in HTML

- Table is grid of rows and columns.
- The **tables** were officially **introduced** with **HTML 3.2**.
- Tables are useful for the general display of **tabular** data.
- Representing table in HTML is **heavy** on tags.

What other Tags used to create table elements

Apart from these five core tags, **<tbody>**, **<thead>** and **<tfoot>** tags are also used to define and control whole sections of table.

All the above tags are container tags.

What are the Attributes of <TD>, <TH> and <TR> tags:

- 1. Align** Used to specify the horizontal alignment of content within a cell. **Left** is the default alignment. Possible values are **Right** and **Center**.
- 2. VAlign** Used to specify the vertical alignment of the contents within a cell. **Bottom** is the default alignment. Possible values are **Top** and **Middle**.
- 3. Width** Used to specify the width of a cell in terms of pixels or percentage.
- 4. Bgcolor and Background**
 - **Bgcolor** attribute is used to apply a particular colour to the background of a cell.
 - **Background** attribute is used to apply an image or picture as background of a cell.
- 5. Rowspan and Colspan**
 - **Rowspan** attribute is used to merge two or more cells in a row as a single cell.

- **Colspan** attribute is used to merge to two or more cells in a column as a single cell.

How to format the text in html

- Format the text such making bold, italic, underline, changing font style, font size, font color and more.
- Formatting text is very important as well as interesting task in creating web pages. Formatting is purely based on your imagination and creativity.

Define Nested Lists:

A list block can be defined inside another list is called as nested list.

What are the Comparison of tags:

Tag	Usage	Tag	Usage	Final Output
	To show the text in bold		To show important text	Bold
<i>	To show the text as italics		To Call attention	Italics
<u>	To show the text as underlined	<ins>	To insert a text	Underline
<s>	To show the wrong text		To replaced or deleted text	Strike through

www.Padasalai.Net

G.Ganesh.,M.Sc.,B.Ed.,(C.S)
PGT-COMPUTER TEACHER,
SRGDS MHSS, THIRUVANNAMALAI.
+918508689938.
Tvmganesh1991@gmail.com

TAG	NAME	DESCRIPTION	EXAMPLE	PROGRAM
 	Important text	The tag is a phrase tag It is used to define important text.	Welcome to Tamilnadu	 Welcome to Tamilnadu
 	Emphasized text	Tag is used to emphasize the text.	<i>Welcome to Tamilnadu</i>	 Welcome to Tamilnadu
<big> </big>	BIG	Tag is used to define the text bigger in size than the normal size. It is often used to call attention a text	Computer Computer (normal text)	<big> Computer </big>
<small> </small>	Small	Tag is used to define the text smaller than the current size.	Computer (normal text) Computer	<small> Computer</small>
	Subscript	A Subscript is a way to display a character or a number below the normal line of type.	H ₂ O	H₂ <Sup> Superscript
	Superscript	A Superscript is also a way to show a character or a number above the normal line of type.	(a+b) ²	(a+b)²
 or <s> </s>	Deleting Or Strike through	Text will be displayed as strike through	Computer	<s> Computer</s> Computer
<ins> </ins>	Inserting	Text will be shown as underlined	<u>Computer</u>	<ins> Computer</ins>
<Center> </center>	Center	The tag is used to centralize a segment of text.	Thiruvallur	<center> Thiruvallur < /center>

COMPUTER APPLICATIONS

12. HTML - Adding multimedia elements and Forms

Part – II

Answer to the following questions (2 Marks):

1. List out the popular image formats.

Most of the browsers supports, GIF, JPEG and PNG images formats

- GIF (Graphical Interchange Format)
- JPEG (Joint Photographic Experts Group)
- PNG (Portable Network Graphics)

2. Write down the general format of marquee

General format:

`<marquee> Text or image to be scroll </marquee>`

3. What is inline sound or movie?

Music can be played in the background to a webpage, while the page is viewed. This is known as '**inline**' sound or movie..

4. What is the purpose of <input> tag?

The purpose of <input> tag is to form controls, form controls are created by using <input> tag. The <input> is an empty tag used to create different form elements or controls such as text box, radio buttons so on.

5. Which tag is used to specify the list of items in dropdown list box?

- The **<select>** tag is used to create dropdown list box in HTML.
- It provides a list of various options as a dropdown list

6. What are the major attributes are available in <textarea> tag? Define <textarea>

The <Textarea> tag used to receive multi line text data as input. It is a container tag.

The main attributes of <Textarea> are

Name – Used to define name to the control

Rows – Specifies the number of rows in the text area control

Cols – Specifies the number of columns in the text area. (number of **characters** in a line)

Part – III

Answer to the following questions (3 Marks):

1. Write a short note on familiar images format.

i. GIF (Graphical Interchange Format)

- This format is one of the popular format for **animated images**.
- It was developed by **CompuServe**.
- This format is suitable for presenting tiny animated images, logos, icons, etc.,
- It is not suitable for photographic work, because it uses maximum of **256** colours.
- Animated **GIF** do not support sound or playback control.

ii. JPEG (Joint Photographic Experts Group)

- JPEG is the most popular image format supported by all web browsers.
- This format is suitable for photographic images.
- JPEG can include any number of colours. (supported Full color)

iii. PNG (Portable Network Graphics)

- PNG is designed as a replacement for **GIF**.
- It is also supported by all browsers.

iv. SVG (Scalable Vector Graphics) ---- HTML-5 introduces SVG images.

- SVG is a graphics format that was developed for web.
- It was standardized by World Wide Web Consortium (**W3C**) in **2001**.
- All current web browsers supports basic features of **SVG**.

2. How will you scroll the text in HTML?

The HTML `<marquee>` tag is used for scrolling piece of text or image image can be moved horizontally or vertically. This feature makes a web page as more attractive.

General format:

<marquee> Text or image to be scroll </marquee>

Attributes of <marquee>

Attribute	Value	Description
behavior	Scroll, slide, alternate	•Used to specify the type of scrolling.
direction	Up, down, left, right (Default is left)	•To specify the direction of the movement of text or image. •The text or image will move towards right to left by default.
Height & Width	pixels or %	•These attributes are used to set height and width of the marquee.
loop	number	•Specifies how many times to loop. The default value is INFINITE, which means that the marquee loops endlessly.
scrolldelay	Seconds(time unit)	•Used to Defines time delay between each jump.
scrollamount	number	•Used to Defines the speed of the scroll.
Vspace & Hspace	pixels or %	•Specifies vertical space around the marquee.

3. Explain the main attributes used with <form> tag.**Main Attributes used with <form> tag**

The important attributes used with the <form> tag are method and action attributes.

Method

The method attribute of the **form** tag is used to identify how the form element names and values will be sent to the server.

The **get** method will append the names of the form elements and their values to the URL.

The **post** method will send the names and values of the form elements as packets.

Action

The **action** attribute identifies the server side program or script that will process the form. The action will be the name of a Common Gateway Interface (CGI) program written in programming languages like Perl, JavaScript, PHP or Active Server Pages (ASP).

General Format of <form> tag

<Form method=get/post action= "back_end_server_script">

Form elements

</Form>

4. Explain the values of <input> tag's type attribute.

Value of type attribute	Description
Text	Create a Text Box . The element used to get all kind of text input such as name, address etc.,
Password	Similar as Text box. But, while entering data, the characters are appearing as coded symbols such as asterisk .
Checkbox Multiselect box	Check box is an element appearing like a small square box. When the user click on the square a tiny tick mark will appear inside the square. This element is used to select multiple options.
Radio Button	Radio button is used to select any one of the multiple options from the list. This element looks like a small circle, when the user select an item, a tiny dot will appear within the circle. If the user selects another option, previously selected option will be deselected . This means, user can select any one of the given option form a group.
Reset	It is a special command button used to clear all the entries made in the form.
Submit	It is also a special command button used to submit all the entries made in the form to the backend server.
Button	This is a standard graphical button on the form used to call functions on click .

5. Explain the attributes of <select> and <option> tags. or Define select and Option tag? With its attributes

- The <select> tag is used to create dropdown list box in HTML.
- It provides a list of various options as a dropdown list.
- This element is more helpful when a number of options are to be displayed in a limited space.
- The <option> tag is used to specify list items.

Attributes of <Select> tag:	Attributes of <Option> tag:
Name – Provide the name to the control, which is sent to the server.	Selected – Indicate default selection
Size – Determine the style of dropdown list box. Size = 1 dropdown list box Size = 2 List box	Value – Value to be submitted to server
Multiple – Allows user to select multiple values.	

Book Question

How will you Inserting Images with HTML document or Define IMG tag.

The tag along with the attribute **src** (Source) is used to add images in HTML document. **Images** displayed on the web page should be converted to universally supported format.

General format:

 (OR)

Note: If the image is not in the current working folder, the image file name should clearly specify with the path of the file or URL, where the file is available.

Example:

Attributes of tag:

Attributes of tag:	Description
Src (Source)	The main attribute used to specify the file name of the image to be inserted
Alt (Alternative Text)	Attribute used to describe the image
Width and Height	Attributes are used to set the width and height of an image. The values pixels or percentage of its actual size.
Vspace (Vertical Space) & Hspace (Horizontal Space)	Attributes are used to set Vertical and Horizontal space between the images.
Align	The align attribute used to aligns the image with respect to the base line of the text. Bottom – Aligns the bottom of the image with the baseline of the text. default setting. Middle – Aligns the middle of the image with the baseline of the text. Top – Aligns the top of the image with the baseline of the text.
Left and Right values of Align attribute	Its displayed the image on the left and right side of the text.

Note: the browser displays the image in its **original** size. when attributes are not specified

Example:

How will you add Video and Audio into the Webpage

- Video and Sound are the core part of the modern web pages.
- A video or audio content may be included as Inline or external data.

Inline	External
The inline refers to audio or video files are handled as part of the page.	The External refers linking external audio or video files as url.

- The <embed> tag is used to attach an audio or video file easily within webpage.
- This <embed> tag includes the **controls** of the multimedia automatically in the browser.

- The **<noembed>** tag may be used as an **alternate** to display some other media file, in the case of the browser does not support **<embed>** tag.

Attribute of **<embed>** tag

- **Src** is the primary attribute used with **<embed>** tag.
- The **src** attribute used to specify the name of the media file with its source location.
- Other attributes such as **alt**, **height**, **width** and **align** are used as it is used with ****.

General Format:

<embed src = audio / video file name with location> </embed>

How will insert sound or audio file into the html document?

Music can be played in the background to a webpage, while the page is viewed. This is known as 'inline' sound or movie.

The **<bgsound>** tag is used to attach an inline sound file in HTML.

Attributes of **< bgsound >** tag:

The **src** attribute is used to define the location of the media file.

The **Volume** attribute used to adjust volume control.

The **loop** attribute defines the duration of play. The 'infinite' value causes the audio play as long as the page is in view.

General Format: **<bgsound src= "music file name with location">**

How will insert form into the html document?

- The **<form>** tag is used to create a form.
- An HTML form starts with **<form>** and ends with **</form>** tag.
- Forms contain many types of form elements, such as text boxes, radio buttons, check boxes, buttons and drop-down lists.
- The form has a special element, which is **submit** button, which will submit the entries of a form to a server application to process the entries.
- The values they enter or select are passed with the name of the corresponding form element to the Web server.

Attributes frequently used with **<form>** tag

The important attributes used with the **<form>** tag are method and action attributes.

Method

The method attribute of the **form** tag is used to identify how the form element names

The **get** method will append the names of the form elements and their values to the URL.

The **post** method will send the names and values of the form elements as packets.

Action

The **action** attribute identifies the server side program or script that will process the form.

The action will be the name of a Common Gateway Interface (CGI)

General Format of **<form>** tag

<Form method=get/post action= "back_end_server_script">

Form elements

</Form>

Form Controls:

In HTML, there are different types of form controls are used to collect data. They are Text box, Password, Checkbox, Radio buttons, Text area, Select box, Submit and Reset Button.

<Input> Tag

Most of the form controls are created by using **<input>** tag. The **<input>** is an empty tag used to create different form elements or controls such as text box, radio buttons so on.

Attributes of **<input>** tag:

Type: This attribute is used to define the type of control to be created by **<input>** tag. The values of type attribute are Text box, Password, Checkbox, Radio buttons, Text area, Select box, Submit and Reset Button.

Name: This attribute of <input> tag is used to assign a name to the input controls. The data values are passed to the server along with the names of the controls.

Value: This attribute is used to define default value to some controls.

Size: This is used to set the width of the input text in terms of characters. It is applicable only for textbox and password boxes.

Maxlength: This attribute of <input> tag is used to set the length of the input character (number of characters to be inputted) to the **textbox** and **password** boxes.

www.Padasalai.Net

G.Ganesh.,M.Sc.,B.Ed.,(C.S)
PGT-COMPUTER TEACHER,
SRGDS MHSS, THIRUVANNAMALAI.
+918508689938.
Tvmganesh1991@gmail.com

