

Introduction to XHTML: Part 2

Outline

- 5.1 Introduction**
- 5.2 Basic XHTML Tables**
- 5.3 Intermediate XHTML Tables and Formatting**
- 5.4 Basic XHTML Forms**
- 5.5 More Complex XHTML Forms**
- 5.6 Internal Linking**
- 5.7 Creating and Using Image Maps**
- 5.8 meta Elements**
- 5.9 frameset Element**
- 5.10 Nested framesets**
- 5.11 Web Resources**

Objectives

- In this lesson, you will learn:
 - To be able to create tables with rows and columns of data.
 - To be able to control table formatting.
 - To be able to create and use forms.
 - To be able to create and use image maps to aid in Web-page navigation.
 - To be able to make Web pages accessible to search engines using `meta` elements.
 - To be able to use the `frameset` element to display multiple Web pages in a single browser window.

5.1 Introduction

- Tables
 - Present information
- Forms
 - Collect information from visitor
- Internal linking and image maps
 - Enhance Web page navigation
- Frames
 - Display multiple documents in the browser

5.2 Basic XHTML Tables

- Organize data into rows and columns
- **table** element
 - Attribute border
 - Specifies the table's border width in pixels
 - Attribute summary
 - Describes the table's contents
 - Attribute caption
 - Describes the table's content and helps text-based browsers interpret table data
 - Head section (header cell, defined with a **thead** element)
 - Contains header information such as column names
 - **tr** element (defines an individual table row)
 - **th** element (defines the columns in the head section)
 - Foot section (defined with a **tfoot** element)
 - Table body (defined with a **tbody** element)
 - Data cells (defined with **td** element)

Outline

table.html
(1 of 3)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.1: table1.html -->
6 <!-- Creating a basic table -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>A simple XHTML table</title>
11 </head>
12
13 <body>
14
15 <!-- the <table> tag opens a table -->
16 <table border = "1" width = "40%" 
17 summary = "This table provides information about
18 the price of fruit">
19
20 <!-- the <caption> tag summarizes the table's -->
21 <!-- contents (this helps the visually impaired) -->
22 <caption><strong>Price of Fruit</strong></caption>
23
```


Outline

table.html
(2 of 3)


```
24 <!-- the <thead> is the first section of a table -->
25 <!-- it formats the table header area -->
26 <thead>
27 <tr> <!-- <tr> inserts a table row -->
28 <th>Fruit</th> <!-- insert a heading cell -->
29 <th>Price</th>
30 </tr>
31 </thead>
32
33 <!-- the <tfoot> is the last section of a table -->
34 <!-- it formats the table footer -->
35 <tfoot>
36 <tr>
37 <th>Total</th>
38 <th>$3.75</th>
39 </tr>
40 </tfoot>
41
42 <!-- all table content is enclosed  -->
43 <!-- within the <tbody> -->
44 <tbody>
45 <tr>
46 <td>Apple</td> <!-- insert a data cell -->
47 <td>$0.25</td>
48 </tr>
```


Outline

table.html
(3 of 3)

```
49
50 <tr>
51 <td>Orange</td>
52 <td>$0.50</td>
53 </tr>
54
55 <tr>
56 <td>Banana</td>
57 <td>$1.00</td>
58 </tr>
59
60 <tr>
61 <td>Pineapple</td>
62 <td>$2.00</td>
63 </tr>
64  </tbody>
65
66  </table>
67
68  </body>
69 </html>
```


5.3 Intermediate XHTML Tables and Formatting

- Element `colgroup`
 - Groups and formats columns
- Element `col`
 - Attribute `align`
 - Determines the alignment of text in the column
 - Attribute `span`
 - Determines how many columns the `col` element formats
 - `rowspan` and `colspan`
 - Specify the number of rows or columns occupied by a cell
 - `valign`
 - Aligns data vertically
 - One of the four values: “`top`”, “`middle`”, “`bottom`”, “`baseline`”

Outline

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.2: table2.html -->
6 <!-- Intermediate table design -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Tables</title>
11 </head>
12
13 <body>
14
15 <h1>Table Example Page</h1>
16
17 <table border = "1">
18 <caption>Here is a more complex sample table.</caption>
19
20 <!-- <colgroup> and <col> tags are used to -->
21 <!-- format entire columns -->
22 <colgroup>
23
```

**table2.html
(1 of 4)**

Outline

table2.html (2 of 4)

```
24 <!-- span attribute determines how many columns -->
25 <!-- the <col> tag affects -->
26 <col align = "right" span = "1" />
27  </colgroup>
28
29  <thead>
30
31 <!-- rowspans and colspans merge the specified -->
32 <!-- number of cells vertically or horizontally -->
33  <tr>
34
35 <!-- merge two rows -->
36  <th rowspan = "2">
37 <img src = "camel.gif" width = "205"
38 height = "167" alt = "Picture of a camel" />
39  </th>
40
41 <!-- merge four columns -->
42  <th colspan = "4" valign = "top">
43 <h1>Camelid comparison</h1><br />
44 <p>Approximate as of 9/2002</p>
45  </th>
46  </tr>
47
```


Outline

table2.html
(3 of 4)

```
48 <tr valign = "bottom">
49 <th># of Humps</th>
50 <th>Indigenous region</th>
51 <th>Spits?</th>
52 <th>Produces wool?</th>
53 </tr>
54
55  </thead>
56
57  <tbody>
58
59 <tr>
60 <th>Camels (bactrian)</th>
61 <td>2</td>
62 <td>Africa/Asia</td>
63 <td>Yes</td>
64 <td>Yes</td>
65 </tr>
66
67 <tr>
68 <th>Llamas</th>
69 <td>1</td>
70 <td>Andes Mountains</td>
71 <td>Yes</td>
72 <td>Yes</td>
```

```
73 </tr>
74
75 </tbody>
76
77  </table>
78
79 </body>
80 </html>
```


Outline

table2.html
4 of 4

Internet and WWW How to Program - Tables - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Search Favorites Media Go

Address C:\IW3HTP3\examples\ch05\table2.html

Table Example Page

Here is a more complex sample table.

Camelid comparison

Approximate as of 9/2002

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

Done My Computer

5.4 Basic XHTML Forms

- Element form
 - Attribute **method**
 - Specifies how the form's data is sent to Web server
 - **method = “post”**
 - Appends form data to the browser request
 - **method = “get”**
 - Appends form data directly to the end of the URL
 - Attribute **action**
 - Specifies the URL of a script on the Web server
 - **input**
 - Specifies data to provide to the script that processes the form

Outline

form.html (1 of 3)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.3: form.html -->
6 <!-- Form Design Example 1 -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Forms</title>
11 </head>
12
13 <body>
14
15 <h1>Feedback Form</h1>
16
17 <p>Please fill out this form to help
18 us improve our site.</p>
19
20 <!-- this tag starts the form, gives the -->
21 <!-- method of sending information and the -->
22 <!-- location of form scripts -->
23 <form method = "post" action = "/cgi-bin/formmail">
24
```


Outline

form.html (2 of 3)

```
25 <p>
26 <!-- hidden inputs contain non-visual -->
27 <!-- information -->
28 <input type = "hidden" name = "recipient"
29 value = "deitel@deitel.com" />
30 <input type = "hidden" name = "subject"
31 value = "Feedback Form" />
32 <input type = "hidden" name = "redirect"
33 value = "main.html" />
34 </p>
35
36 <!-- <input type = "text"> inserts a text box -->
37 <p><label>Name:
38 <input name = "name" type = "text" size = "25"
39 maxLength = "30" />
40 </label></p>
41
42 <p>
43 <!-- input types "submit" and "reset" insert -->
44 <!-- buttons for submitting and clearing the -->
45 <!-- form's contents -->
46 <input type = "submit" value =
47 "Submit Your Entries" />
48 <input type = "reset" value =
49 "Clear Your Entries" />
50 </p>
```

```
51  
52 </form>  
53  
54  </body>  
55 </html>
```


Outline

form.html
(3 of 3)

A screenshot of Microsoft Internet Explorer version 6.0 displaying a feedback form. The title bar reads "Internet and WWW How to Program - Forms - Microsoft Internet E...". The address bar shows the URL "C:\IW3HTP3\examples\ch05\form.html". The main content area has a large bold heading "Feedback Form". Below it is a message "Please fill out this form to help us improve our site." A text input field is labeled "Name: []". At the bottom are two buttons: "Submit Your Entries" and "Clear Your Entries". The status bar at the bottom shows "Done" and "My Computer".

5.5 More Complex XHTML Forms

- Element **textarea**
 - Inserts a multiline text box (text area)
 - Attribute **rows**
 - Specifies the number of rows
 - Attribute **cols**
 - Specifies the number columns
 - Input “**password**”
 - Inserts a password box with the specified **size**
- Element **checkbox**
 - Enable users to select from a set of options
- Element **select**
 - Provides a drop-down list of items
- Element **option**
 - Adds items to the drop-down list
 - Attribute **selected**
 - Specifies which item initially is displayed as the selected item

Outline

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.4: form2.html -->
6 <!-- Form Design Example 2 -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Forms</title>
11 </head>
12
13 <body>
14
15 <h1>Feedback Form</h1>
16
17 <p>Please fill out this form to help
18 us improve our site.</p>
19
20 <form method = "post" action = "/cgi-bin/formmail">
21
```

form2.html

(1 of 4)

Outline

form2.html
(2 of 4)

```
22 <p>
23 <input type = "hidden" name = "recipient"
24 value = "deitel@deitel.com" />
25 <input type = "hidden" name = "subject"
26 value = "Feedback Form" />
27 <input type = "hidden" name = "redirect"
28 value = "main.html" />
29 </p>
30
31 <p><label>Name:
32 <input name = "name" type = "text" size = "25" />
33 </label></p>
34
35 <!-- <textarea> creates a multiline textbox -->
36 <p><label>Comments:<br />
37 <textarea name = "comments" rows = "4" cols = "36">
38 Enter your comments here.
39 </textarea>
40 </label></p>
41
```


Outline

form2.html
(3 of 4)

```
42 <!-- <input type = "password"> inserts a -->
43 <!-- textbox whose display is masked with -->
44 <!-- asterisk characters -->
45 <p><label>E-mail Address:
46 <input name = "email" type = "password"
47 size = "25" />
48 </label></p>
49
50 <p>
51 <strong>Things you liked:</strong><br />
52
53 <label>Site design
54 <input name = "thingsliked" type = "checkbox"
55 value = "Design" /></label>
56
57 <label>Links
58 <input name = "thingsliked" type = "checkbox"
59 value = "Links" /></label>
60
61 <label>Ease of use
62 <input name = "thingsliked" type = "checkbox"
63 value = "Ease" /></label>
64
65 <label>Images
66 <input name = "thingsliked" type = "checkbox"
67 value = "Images" /></label>
```

```
68 <label>Source code
69 <input name = "thingsliked" type = "checkbox"
70 value = "Code" /></label>
71
72 </p>
73
74 <p>
75 <input type = "submit" value =
76 "Submit Your Entries" />
77 <input type = "reset" value =
78 "Clear Your Entries" />
79 </p>
80
81 </form>
82
83  </body>
84 </html>
```


Outline

form2.html

(4 of 4)

Internet and WWW How to Program - Forms - Microsoft Internet Expl...

File Edit View Favorites Tools Help

Back Search Favorites Media Go

Address C:\IW3HTP3\examples\ch05\form2.html

Feedback Form

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

Name:

Comments:
Enter your comments here.

E-mail Address:

Things you liked:

Site design Links Ease of use Images Source code

Submit Your Entries **Clear Your Entries**

Done My Computer

Internet and WWW How to Program - Forms - Microsoft Internet Expl...

File Edit View Favorites Tools Help

Back Search Favorites Media Go

Address C:\IW3HTP3\examples\ch05\form2.html

Feedback Form

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

Name: Archie Tic

Comments:
Great site!

E-mail Address:

Things you liked:

Site design Links Ease of use Images Source code

Submit Your Entries **Clear Your Entries**

Done My Computer

Outline

form3.html

(1 of 6)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml111.dtd">
4
5 <!-- Fig. 5.5: form3.html -->
6 <!-- Form Design Example 3 -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and WWW How to Program - Forms</title>
11 </head>
12
13 <body>
14
15 <h1>Feedback Form</h1>
16
17 <p>Please fill out this form to help
18 us improve our site.</p>
19
20 <form method = "post" action = "/cgi-bin/formmail">
21
22 <p>
23 <input type = "hidden" name = "recipient"
24 value = "deitel@deitel.com" />
25 <input type = "hidden" name = "subject"
```


Outline

```
26 value = "Feedback Form" />
27  <input type = "hidden" name = "redirect"
28 value = "main.html" />
29  </p>
30
31  <p><label>Name:
32 <input name = "name" type = "text" size = "25" />
33  </label></p>
34
35  <p><label>Comments:<br />
36 <textarea name = "comments" rows = "4"
37 cols = "36"></textarea>
38  </label></p>
39
40  <p><label>E-mail Address:
41 <input name = "email" type = "password"
42 size = "25" /></label></p>
43
44  <p>
45 <strong>Things you liked:</strong><br />
46
47 <label>site design
48 <input name = "thingsliked" type = "checkbox"
49 value = "Design" /></label>
50
```

form3.html (2 of 6)

Outline

form3.html
(3 of 6)

```
51 <label>Links
52 <input name = "thingsliked" type = "checkbox"
53 value = "Links" /></label>
54
55 <label>Ease of use
56 <input name = "thingsliked" type = "checkbox"
57 value = "Ease" /></label>
58
59 <label>Images
60 <input name = "thingsliked" type = "checkbox"
61 value = "Images" /></label>
62
63 <label>Source code
64 <input name = "thingsliked" type = "checkbox"
65 value = "Code" /></label>
66 </p>
67
68 <!-- <input type = "radio" /> creates a radio -->
69 <!-- button. The difference between radio buttons -->
70 <!-- and checkboxes is that only one radio button -->
71 <!-- in a group can be selected. -->
72 <p>
73 <strong>How did you get to our site?</strong><br />
74
```


Outline

form3.html (4 of 6)

```
75 <label>Search engine
76 <input name = "howtosite" type = "radio"
77 value = "search engine" checked = "checked" />
78 </label>
79
80 <label>Links from another site
81 <input name = "howtosite" type = "radio"
82 value = "link" /></label>
83
84 <label>Deitel.com web site
85 <input name = "howtosite" type = "radio"
86 value = "deitel.com" /></label>
87
88 <label>Reference in a book
89 <input name = "howtosite" type = "radio"
90 value = "book" /></label>
91
92 <label>Other
93 <input name = "howtosite" type = "radio"
94 value = "other" /></label>
95
96 </p>
97
```


Outline

form3.html
(5 of 6)

```
98 <p>
99 <label>Rate our site:
100
101 <!-- the <select> tag presents a drop-down -->
102 <!-- List with choices indicated by the -->
103 <!-- <option> tags -->
104
105 <select name = "rating">
106 <option selected = "selected">Amazing</option>
107 <option>10</option>
108 <option>9</option>
109 <option>8</option>
110 <option>7</option>
111 <option>6</option>
112 <option>5</option>
113 <option>4</option>
114 <option>3</option>
115 <option>2</option>
116 <option>1</option>
117 <option>Awful</option>
118 </select>
119
120 </label>
121 </p>
```

```

122 <p>
123 <input type = "submit" value =
124 "Submit Your Entries" />
125 <input type = "reset" value = "Clear Your Entries" />
126 </p>
127
128 </form>
129
130 </body>
131 </html>

```


Outline
form3.html
(6 of 6)

Feedback Form

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

Name:

Comments:

E-mail Address:

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:

Feedback Form

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

Name: Archie Tic

Comments:
Great site!

E-mail Address:

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:

5.6 Internal Linking

- Enables the user to jump between locations in the same document

Outline

links.html (1 of 3)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.6: links.html -->
6 <!-- Internal Linking -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and www How to Program - List</title>
11 </head>
12
13 <body>
14
15 <!-- id attribute creates an internal hyperlink destination -->
16 <h1 id = "features">The Best Features of the Internet</h1>
17
18 <!-- an internal link's address is "#id" -->
19 <p><a href = "#bugs">Go to <em>Favorite Bugs</em></a></p>
20
21 <ul>
22 <li>You can meet people from countries
23 around the world.</li>
24
25 <li>You have access to new media as it becomes public:
```


Outline

**links.html
(2 of 3)**


```
26 <ul>
27 <li>New games</li>
28 <li>New applications
29 <ul>
30 <li>For Business</li>
31 <li>For Pleasure</li>
32 </ul>
33 </li>
34
35 <li>Around the clock news</li>
36 <li>Search Engines</li>
37 <li>Shopping</li>
38 <li>Programming
39 <ul>
40 <li>XHTML</li>
41 <li>Java</li>
42 <li>Dynamic HTML</li>
43 <li>Scripts</li>
44 <li>New languages</li>
45 </ul>
46 </li>
47 </ul>
48  </li>
49
50 <li>Links</li>
```

```
51 <li>keeping in touch with old friends</li>
52 <li>It is the technology of the future!</li>
53  </ul>
54
55  <!-- id attribute creates an internal hyperlink destination -->
56  <h1 id = "bugs">My 3 Favorite Bugs</h1>
57
58  <p>
59
60 <!-- internal hyperlink to features -->
61 <a href = "#features">Go to <em>Favorite Features</em>
62 </a></p>
63
64  <ol>
65 <li>Fire Fly</li>
66 <li>Gal Ant</li>
67 <li>Roman Tic</li>
68  </ol>
69
70  </body>
71 </html>
```


Outline

links.html
(3 of 3)

5.7 Creating and Using Image Maps

- Designate certain areas of an image (called hotspots) as links
 - Element **map**
 - Attribute **id**
 - Identifies the image map
 - Element **area**
 - Defines hotspot
 - Attribute **shape** and **coords**
 - Specify the hotspot's shape and coordinates
 - Rectangular (**shape** = “rect”)
 - Polygon (**shape** = “poly”)
 - Circle (**shape** = “circle”)

Outline

picture.html (1 of 3)

```
1 <?xml version = "1.0" ?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig. 5.7: picture.html -->
6 <!-- Creating and Using Image Maps -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>
11 Internet and WWW How to Program - Image Map
12 </title>
13  </head>
14
15  <body>
16
17 <p>
18
19 <!-- the <map> tag defines an image map -->
20 <map id = "picture">
21
22 <!-- shape = "rect" indicates a rectangular -->
23 <!-- area, with coordinates for the upper-left -->
24 <!-- and lower-right corners -->
```


Outline

picture.html
(2 of 3)


```
25 <area href = "form.html" shape = "rect"
26 coords = "2,123,54,143"
27 alt = "Go to the feedback form" />
28 <area href = "contact.html" shape = "rect"
29 coords = "126,122,198,143"
30 alt = "Go to the contact page" />
31 <area href = "main.html" shape = "rect"
32 coords = "3,7,61,25" alt = "Go to the homepage" />
33 <area href = "links.html" shape = "rect"
34 coords = "168,5,197,25"
35 alt = "Go to the links page" />
36
37 <!-- value "poly" creates a hotspot in the shape -->
38 <!-- of a polygon, defined by coords -->
39 <area shape = "poly" alt = "E-mail the Deitels"
40 coords = "162,25,154,39,158,54,169,51,183,39,161,26"
41 href = "mailto:deitel@deitel.com" />
42
43 <!-- shape = "circle" indicates a circular -->
44 <!-- area with the given center and radius -->
45 <area href = "mailto:deitel@deitel.com"
46 shape = "circle" coords = "100,36,33"
47 alt = "E-mail the Deitels" />
48  </map>
49
```

```
50 <!-- <img src =... usemap = "#id"> indicates that the -->
51 <!-- specified image map is used with this image -->
52 <img src = "deitel.gif" width = "200" height = "144"
53 alt = "Deitel Logo" usemap = "#picture" />
54
55 </body>
56 </html>
```


Outline

**picture.html
(3 of 3)**

5.8 meta Elements

- Specify information about a document
 - Attribute **name**
 - Identifies the type of meta element
 - “**keywords**” (**name** = “**keywords**”)
 - Provides search engines with a list of words that describe a page
 - “**description**” (**name** = “**description**”)
 - Provides a description of a site
 - Attribute **content**
 - Provides the information search engine use to catalog pages

Outline

main.html (1 of 2)


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 5.8: main.html -->
6 <!-- <meta> tag -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and www How to Program - welcome</title>
11
12 <!-- <meta> tags provide search engines with -->
13 <!-- information used to catalog a site -->
14 <meta name = "keywords" content = "web page, design,
15 XHTML, tutorial, personal, help, index, form,
16 contact, feedback, Tist, links, frame, deitel" />
17
18 <meta name = "description" content = "This Web site will
19 help you learn the basics of XHTML and web page design
20 through the use of interactive examples and
21 instruction." />
22
23  </head>
24
```

```
25 <body>
26
27 <h1>welcome to Our web Site!</h1>
28
29 <p>We have designed this site to teach about the wonders
30 of <strong><em>XHTML</em></strong>. <em>XHTML</em> is
31 better equipped than <em>HTML</em> to represent complex
32 data on the Internet. <em>XHTML</em> takes advantage of
33 XML's strict syntax to ensure well-formedness. Soon you
34 will know about many of the great new features of
35 <em>XHTML.</em></p>
36
37 <p>Have Fun with the Site!</p>
38
39 </body>
40 </html>
```


Outline

main.html
(2 of 2)

5.9 frameset Element

- Allow browser display more than one document simultaneously
 - Element **frameset**
 - Attribute **cols**
 - Specifies the frameset's column layout
 - Attribute **rows**
 - Specifies the number of rows and the size of each row
 - Element **frame**
 - Specifies the documents that will be loaded
 - Attribute **src**
 - Specifies URL of the page to display

Outline

index.html (1 of 2)


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.0 Frameset//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
4
5 <!-- Fig. 5.9: index.html -->
6 <!-- XHTML Frames I -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and www How to Program - Main</title>
11 <meta name = "keywords" content = "Webpage, design,
12 XHTML, tutorial, personal, help, index, form,
13 contact, feedback, list, links, frame, deitel" />
14
15 <meta name = "description" content = "This web site will
16 help you learn the basics of XHTML and web page design
17 through the use of interactive examples
18 and instruction." />
19
20  </head>
21
22 <!-- the <frameset> tag sets the frame dimensions -->
23 <frameset cols = "110,*">
24
```


Outline

index.html
(2 of 2)

```
25 <!-- frame elements specify which pages -->
26 <!-- are loaded into a given frame -->
27 <frame name = "leftframe" src = "nav.html" />
28 <frame name = "main" src = "main.html" />
29
30 <noframes>
31 <body>
32 <p>This page uses frames, but your browser does not
33 support them.</p>
34
35 <p>Please, <a href = "nav.html">follow this link to
36 browse our site without frames</a>.</p>
37 </body>
38 </noframes>
39
40  </frameset>
41 </html>
```


Outline

nav.html (1 of 2)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig. 5.10: nav.html -->
6 <!-- Using images as link anchors -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9
10 <head>
11 <title>Internet and WWW How to Program - Navigation Bar
12 </title>
13 </head>
14
15 <body>
16
17 <p>
18 <a href = "links.html" target = "main">
19 <img src = "buttons/links.jpg" width = "65"
20 height = "50" alt = "Links Page" />
21 </a><br />
22
23 <a href = "list.html" target = "main">
24 <img src = "buttons/list.jpg" width = "65"
25 height = "50" alt = "List Example Page" />
```


Outline

nav.html
(2 of 2)

```
26 </a><br />
27
28 <a href = "contact.html" target = "main">
29 <img src = "buttons/contact.jpg" width = "65"
30 height = "50" alt = "Contact Page" />
31 </a><br />
32
33 <a href = "header.html" target = "main">
34 <img src = "buttons/header.jpg" width = "65"
35 height = "50" alt = "Header Page" />
36 </a><br />
37
38 <a href = "table1.html" target = "main">
39 <img src = "buttons/table.jpg" width = "65"
40 height = "50" alt = "Table Page" />
41 </a><br />
42
43 <a href = "form.html" target = "main">
44 <img src = "buttons/form.jpg" width = "65"
45 height = "50" alt = "Feedback Form" />
46 </a><br />
47 </p>
48
49 </body>
50 </html>
```

5.10 Nested framesets

- framesets within framesets

Outline

index2.html (1 of 2)


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3c//DTD XHTML 1.0 Frameset//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
4
5 <!-- Fig. 5.11: index2.html -->
6 <!-- XHTML Frames II -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Internet and www How to Program - Main</title>
11
12 <meta name = "keywords" content = "webpage, design,
13 XHTML, tutorial, personal, help, index, form,
14 contact, feedback, list, links, frame, deitel" />
15
16 <meta name = "description" content = "This web site will
17 help you learn the basics of XHTML and web page design
18 through the use of interactive examples
19 and instruction." />
20
21  </head>
22
23  <frameset cols = "110,*">
24 <frame name = "leftframe" src = "nav.html" />
25
```


Outline

index2.html
(2 of 2)

```
26 <!-- nested framesets are used to change the -->
27 <!-- formatting and layout of the frameset -->
28 <frameset rows = "175,*">
29 <frame name = "picture" src = "picture.html" />
30 <frame name = "main" src = "main.html" />
31 </frameset>
32
33 <noframes>
34 <body>
35 <p>This page uses frames, but your browser does not
36 support them.</p>
37
38 <p>Please, <a href = "nav.html">follow this link to
39 browse our site without frames</a>.</p>
40 </body>
41 </noframes>
42
43  </frameset>
44 </html>
```


5.11 Web Resources

- www.vbxml.com/xhtml/articles/xhtml_tables
- www.webreference.com/xml/reference/xhtml.html