

PRAKTIKUM – 1
Topik "Pengenalan HTML"
Pemrograman Web

Petunjuk:

1. Kerjakan percobaan dibawah ini.

1. HTML Headings:

```
<!DOCTYPE html>
<html>
<head>
<title>Heading</title>
</head>
<body>
<h1>This is heading 1</h1>
<h2>This is heading 2</h2>
<h3>This is heading 3</h3>
<h4>This is heading 4</h4>
<h5>This is heading 5</h5>
<h6>This is heading 6</h6>
</body>
</html>
```

2. HTML Paragraph:

```
<!DOCTYPE html>
<html>
<head>
<title>Paragraph</title>
</head>
<body>
<p>This is first paragraph.</p>
<p>This is second paragraph.</p>
<p>This is third paragraph.</p>
</body>
</html>
```

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

```
<p>
  My Bonnie lies over the ocean.
```

My Bonnie lies over the sea.

My Bonnie lies over the ocean.

```
 Oh, bring back my Bonnie to me.
</p>
```

```
<p>Note that your browser ignores the layout!</p>
</body>
</html>
```

```
<html>
<body>

<p>
This paragraph
contains a lot of lines
in the source code,
but the browser
ignores it.
</p>
```

```
<p>
This paragraph
contains  a lot of spaces
in the source  code,
but the  browser
ignores it.
</p>
```

```
<p>
The number of lines in a paragraph depends on the size of your browser
window. If you resize the browser window, the number of lines in this
paragraph will change.
</p>
```

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

3. HTML Link:

```
<html>
<body>
<a href="http://www.eepis-its.edu.com">This is a link to EEPIS</a>
</body>
</html>
```

```
<html>
<body>

<p>Create a link of an image:
<a href="default.asp">

</a></p>

<p>No border around the image, but still a link:
<a href="default.asp">

</a></p>

</body>
</html>
```

```
<html>
<body>

<p>
<a href="#C4">See also Chapter 4.</a>
</p>

<h2>Chapter 1</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 2</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 3</h2>
<p>This chapter explains ba bla bla</p>

<h2><a name="C4">Chapter 4</a></h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 5</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 6</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 7</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 8</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 9</h2>
<p>This chapter explains ba bla bla</p>
```

```
<h2>Chapter 10</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 11</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 12</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 13</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 14</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 15</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 16</h2>
<p>This chapter explains ba bla bla</p>

<h2>Chapter 17</h2>
<p>This chapter explains ba bla bla</p>

</body>
</html>
```

```
<html>

<body>

<p>Locked in a frame?</p>
<a href="http://www.eepis-its.edu/" target="_top">Click here!</a>

</body>
</html>
```

```
<html>
<body>

<p>
This is an email link:
<a href="mailto:someone@example.com?Subject=Hello%20again">
Send Mail</a>
</p>

<p>
```

```
<b>Note:</b> Spaces between words should be replaced by %20 to ensure
that the browser will display the text properly.
</p>
```

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

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

```
<p>
This is another mailto link:
<a
href="mailto:someone@example.com?cc=someoneelse@example.com&bcc=
andsomeoneelse@example.com&subject=Summer%20Party&body=You%20
are%20invited%20to%20a%20big%20summer%20party!">Send mail!</a>
</p>
```

```
<p>
<b>Note:</b> Spaces between words should be replaced by %20 to ensure
that the browser will display the text properly.
</p>
```

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

4. HTML images:

```
<html>
<body>

</body>
</html>
```

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

```
<p>
An image:

</p>
```

```
<p>
A moving image:

</p>
```

```
<p>
```

Note that the syntax of inserting a moving image is no different from a non-moving image.

</p>

</body>

</html>

<html>

<body>

<p>An image from another folder:</p>

<p>An image from EEPIS:</p>

</body>

</html>

<html>

<body>

<p>An image

with align="bottom".</p>

<p>An image

with align="middle".</p>

<p>An image

with align="top".</p>

<p>Tip: align="bottom" is default!</p>

<p>

An image before the text.</p>

<p>An image after the text.

</p>

</body>

</html>

```
<html>
<body>

<p>Create a link of an image:
<a href="default.asp">

</a></p>

<p>No border around the image, but still a link:
<a href="default.asp">

</a></p>

</body>
</html>
```

```
<html>
<body>

<p>Click on the sun or on one of the planets to watch it closer:</p>


<map name="planetmap">
  <area shape="rect" coords="0,0,82,126" alt="Sun" href="sun.htm" />
  <area shape="circle" coords="90,58,3" alt="Mercury" href="mercur.htm" />
  <area shape="circle" coords="124,58,8" alt="Venus" href="venus.htm" />
</map>

</body>
</html>
```

5. HTML Lines:

```
<html>
<body>
<p>This is a paragraph</p>
<hr />
<p>This is a paragraph</p>
<hr />
<p>This is a paragraph</p>
</body>
</html>
```

6. HTML Comments:

```
<html>
```

```
<body>
<!--This comment will not be displayed-->
<p>This is a regular paragraph</p>
</body>
</html>
```

7. HTML Text Formatting:

```
<html>
<body>
<p><b>This text is bold</b></p>
<p><strong>This text is strong</strong></p>
<p><big>This text is big</big></p>
<p><i>This text is italic</i></p>
<p><em>This text is emphasized</em></p>
<p><code>This is computer output</code></p>
<p>This is<sub> subscript</sub> and <sup>superscript</sup></p>
</body>
</html>
```

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

```
<pre>
This is
preformatted text.
It preserves  both spaces
and line breaks.
</pre>
```

```
<p>The pre tag is good for displaying computer code:</p>
```

```
<pre>
for i = 1 to 10
  print i
next i
</pre>
```

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

```
<html>
<body>

<code>Computer code</code>
<br />
<kbd>Keyboard input</kbd>
<br />
<tt>Teletype text</tt>
<br />
<samp>Sample text</samp>
```

```
<br />
<var>Computer variable</var>
<br />
```

```
<p><b>Note:</b> These tags are often used to display
computer/programming code.</p>
```

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

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

```
<address>
Written by www.eepis-its.edu<br />
<a href="mailto:admin@eepis-its.edu">Email us</a><br />
Address: Politeknik Elektronika Negeri Surabaya<br />
Phone: +8212 34 56 78
</address>
```

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

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

```
<p>The <abbr title="World Health Organization">WHO</abbr> was founded
in 1948.</p>
```

```
<p>Can I get this <acronym title="as soon as
possible">ASAP</acronym>?</p>
```

```
<p>The title attribute is used to show the spelled-out version when holding the
mouse pointer over the acronym or abbreviation.</p>
```

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

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

```
<p>
If your browser supports bi-directional override (bdo), the next line will be
written from the right to the left (rtl):
```

```
</p>
```

```
<bdo dir="rtl">
```

Here is some Hebrew text

```
</bdo>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

A long quotation:

```
<blockquote>
```

This is a long quotation. This is a long quotation. This is a long quotation.

This is a long quotation. This is a long quotation.

```
</blockquote>
```

```
<p><b>Note:</b> The browser inserts white space before and after a  
blockquote element. It also inserts margins.</p>
```

A short quotation:

```
<q>This is a short quotation</q>
```

```
<p><b>Note:</b> The browser inserts quotation marks around the short  
quotation.</p>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<p>My favorite color is <del>blue</del> <ins>red</ins>!</p>
```

```
<p>Notice that browsers will strikethrough deleted text and underline inserted  
text.</p>
```

```
</body>
```

```
</html>
```

8. HTML Tables:

```
<html>
```

```
<body>
```

```
<p>
```

Each table starts with a table tag.

Each table row starts with a tr tag.

Each table data starts with a td tag.

```
</p>
```

<h4>One column:</h4>

```
<table border="1">
<tr>
  <td>100</td>
</tr>
</table>
```

<h4>One row and three columns:</h4>

```
<table border="1">
<tr>
  <td>100</td>
  <td>200</td>
  <td>300</td>
</tr>
</table>
```

<h4>Two rows and three columns:</h4>

```
<table border="1">
<tr>
  <td>100</td>
  <td>200</td>
  <td>300</td>
</tr>
<tr>
  <td>400</td>
  <td>500</td>
  <td>600</td>
</tr>
</table>
```

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

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

<h4>With a normal border:</h4>

```
<table border="1">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
```

<h4>With a thick border:</h4>

```
<table border="8">
```

```
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
```

<h4>With a very thick border:</h4>

```
<table border="15">
<tr>
  <td>First</td>
  <td>Row</td>
</tr>
<tr>
  <td>Second</td>
  <td>Row</td>
</tr>
</table>
```

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

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

<h4>This table has no borders:</h4>

```
<table>
<tr>
  <td>100</td>
  <td>200</td>
  <td>300</td>
</tr>
<tr>
  <td>400</td>
  <td>500</td>
  <td>600</td>
</tr>
</table>
```

<h4>And this table has no borders:</h4>

```
<table border="0">
<tr>
  <td>100</td>
  <td>200</td>
  <td>300</td>
</tr>
<tr>
```

```
<td>400</td>
<td>500</td>
<td>600</td>
</tr>
</table>
```

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

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

```
<h4>Table headers:</h4>
<table border="1">
<tr>
<th>Name</th>
<th>Telephone</th>
<th>Telephone</th>
</tr>
<tr>
<td>Bill Gates</td>
<td>555 77 854</td>
<td>555 77 855</td>
</tr>
</table>
```

```
<h4>Vertical headers:</h4>
<table border="1">
<tr>
<th>First Name:</th>
<td>Bill Gates</td>
</tr>
<tr>
<th>Telephone:</th>
<td>555 77 854</td>
</tr>
<tr>
<th>Telephone:</th>
<td>555 77 855</td>
</tr>
</table>
```

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

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

```
<h4>Cell that spans two columns:</h4>
```

```
<table border="1">
<tr>
  <th>Name</th>
  <th colspan="2">Telephone</th>
</tr>
<tr>
  <td>Bill Gates</td>
  <td>555 77 854</td>
  <td>555 77 855</td>
</tr>
</table>
```

```
<h4>Cell that spans two rows:</h4>
<table border="1">
<tr>
  <th>First Name:</th>
  <td>Bill Gates</td>
</tr>
<tr>
  <th rowspan="2">Telephone:</th>
  <td>555 77 854</td>
</tr>
<tr>
  <td>555 77 855</td>
</tr>
</table>
```

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

```
<html>
<body>

<table border="1">
<tr>
  <td>
 <p>This is a paragraph</p>
 <p>This is another paragraph</p>
  </td>
  <td>This cell contains a table:
 <table border="1">
 <tr>
 <td>A</td>
 <td>B</td>
 </tr>
 <tr>
 <td>C</td>
 <td>D</td>
 </tr>
 </table>
  </td>
</tr>
</table>
```

```
</td>
</tr>
<tr>
  <td>This cell contains a list
  <ul>
 <li>apples</li>
 <li>bananas</li>
 <li>pineapples</li>
  </ul>
</td>
  <td>HELLO</td>
</tr>
</table>
```

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

```
<TABLE BORDER=2>
<TR> <TD>&nbsp;</TD>
  <TH>10 am - noon</TH>
  <TH>noon - 2 pm</TH>
  <TH>2 pm - 4 pm</TH>
</TR>
```

```
<TR> <TH>Monday</TH>
  <TD>Home Ec</TD>
  <TD>Math</TD>
  <TD>Geography</TD>
```

```
<TR> <TH>Wednesday</TH>
  <TD>History</TD>
  <TD>Social Studies</TD>
  <TD>P.E.</TD>
```

```
<TR> <TH>Friday</TH>
  <TD>Music</TD>
  <TD>Peace Studies</TD>
  <TD>Sleep</TD>
```

```
</TABLE>
```

```
<TABLE BORDER=2 CELLPADDING=4>
<TR>
  <TH ROWSPAN=3 BGCOLOR="#99CCFF">Production</TH>
  <TD>Raha Mutisya</TD> <TD>1493</TD>
</TR>
<TR>
  <TD>Shalom Buraka</TD> <TD>3829</TD>
</TR>
<TR>
```

```

 <TD>Brandy Davis</TD> <TD>0283</TD>
  </TR>
<TR>
  <TH ROWSPAN=3 BGCOLOR="#99CCFF">Sales</TH>
  <TD>Claire Horne</TD> <TD>4827</TD>
</TR>
<TR>
  <TD>Bruce Eckel</TD> <TD>7246</TD>
</TR>
<TR>
  <TD>Danny Zeman</TD> <TD>5689</TD>
</TR>
</TABLE>

```

9. HTML Lists:

```

<html>
<body>

<h4>An Unordered List:</h4>
<ul>
  <li>Coffee</li>
  <li>Tea</li>
  <li>Milk</li>
</ul>

</body>
</html>

```

```

<html>
<body>

<h4>An Ordered List:</h4>
<ol>
  <li>Coffee</li>
  <li>Tea</li>
  <li>Milk</li>
</ol>

</body>
</html>

```

```

<html>
<body>

<h4>Numbered list:</h4>
<ol>
  <li>Apples</li>
  <li>Bananas</li>

```

```
<li>Lemons</li>
<li>Oranges</li>
</ol>
```

```
<h4>Letters list:</h4>
<ol type="A">
  <li>Apples</li>
  <li>Bananas</li>
  <li>Lemons</li>
  <li>Oranges</li>
</ol>
```

```
<h4>Lowercase letters list:</h4>
<ol type="a">
  <li>Apples</li>
  <li>Bananas</li>
  <li>Lemons</li>
  <li>Oranges</li>
</ol>
```

```
<h4>Roman numbers list:</h4>
<ol type="I">
  <li>Apples</li>
  <li>Bananas</li>
  <li>Lemons</li>
  <li>Oranges</li>
</ol>
```

```
<h4>Lowercase Roman numbers list:</h4>
<ol type="i">
  <li>Apples</li>
  <li>Bananas</li>
  <li>Lemons</li>
  <li>Oranges</li>
</ol>
```

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

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

```
<h4>Disc bullets list:</h4>
<ul type="disc">
  <li>Apples</li>
  <li>Bananas</li>
  <li>Lemons</li>
  <li>Oranges</li>
</ul>
```

```
<h4>Circle bullets list:</h4>
```

```
<ul type="circle">
```

```
<li>Apples</li>
```

```
<li>Bananas</li>
```

```
<li>Lemons</li>
```

```
<li>Oranges</li>
```

```
</ul>
```

```
<h4>Square bullets list:</h4>
```

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

```
<li>Apples</li>
```

```
<li>Bananas</li>
```

```
<li>Lemons</li>
```

```
<li>Oranges</li>
```

```
</ul>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<h4>A nested List:</h4>
```

```
<ul>
```

```
<li>Coffee</li>
```

```
<li>Tea
```

```
<ul>
```

```
<li>Black tea</li>
```

```
<li>Green tea</li>
```

```
</ul>
```

```
</li>
```

```
<li>Milk</li>
```

```
</ul>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<h4>A nested List:</h4>
```

```
<ul>
```

```
<li>Coffee</li>
```

```
<li>Tea
```

```
<ul>
```

```
<li>Black tea</li>
```

```
<li>Green tea
```

```
<ul>
```

```
<li>China</li>
```

```
<li>Africa</li>
</ul>
</li>
</ul>
</li>
<li>Milk</li>
</ul>

</body>
</html>
```

```
<html>
<body>

<h4>A Definition List:</h4>
<dl>
  <dt>Coffee</dt>
  <dd>Black hot drink</dd>
  <dt>Milk</dt>
  <dd>White cold drink</dd>
</dl>

</body>
</html>
```

```
<H3>Meeting Agenda</H3>

<OL TYPE=A>
<LI>Budget
  <OL TYPE=a>
  <LI>Equipment
  <LI>Salaries
  </OL>
<LI>Convention Plans
  <OL TYPE=a>
  <LI>Accomodations
  <LI>Schedule
  </OL>
</OL>
```

10. HTML Layouts:

```
<html>
<body>

<div id="container" style="width:500px">

  <div id="header" style="background-color:#FFA500;">
```

```
<h1 style="margin-bottom:0;">Main Title of Web Page</h1></div>
```

```
<div id="menu" style="background-color:#FFD700;height:200px;width:100px;float:left;">  
<b>Menu</b><br />  
HTML<br />  
CSS<br />  
JavaScript</div>
```

```
<div id="content" style="background-color:#EEEEEE;height:200px;width:400px;float:left;">  
Content goes here</div>
```

```
<div id="footer" style="background-color:#FFA500;clear:both;text-align:center;">  
PENS 2012</div>
```

```
</div>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<table width="500" border="0">  
<tr>  
<td colspan="2" style="background-color:#FFA500;">  
<h1>Main Title of Web Page</h1>  
</td>  
</tr>
```

```
<tr valign="top">  
<td style="background-color:#FFD700;width:100px;text-align:top;">  
<b>Menu</b><br />  
HTML<br />  
CSS<br />  
JavaScript  
</td>  
<td style="background-color:#eeeeee;height:200px;width:400px;text-align:top;">  
Content goes here</td>  
</tr>
```

```
<tr>  
<td colspan="2" style="background-color:#FFA500;text-align:center;">  
PENS 2012</td>  
</tr>  
</table>
```

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

11. HTML Form:

```
<html>
<body>

<form action="">
First name: <input type="text" name="firstname" /><br />
Last name: <input type="text" name="lastname" />
</form>
```

<p>Note: The form itself is not visible. Also note that the default width of a text field is 20 characters.</p>

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

```
<html>
<body>

<form action="">
Username: <input type="text" name="user" /><br />
Password: <input type="password" name="password" />
</form>
```

<p>Note: The characters in a password field are masked (shown as asterisks or circles).</p>

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

```
<html>
<body>

<form action="">
<input type="radio" name="sex" value="male" /> Male<br />
<input type="radio" name="sex" value="female" /> Female
</form>
```

<p>Note: When a user clicks on a radio-button, it becomes checked, and all other radio-buttons with equal name become unchecked.</p>

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

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

```
<form action="">
<input type="checkbox" name="vehicle" value="Bike" /> I have a bike<br />
<input type="checkbox" name="vehicle" value="Car" /> I have a car
</form>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<form action="">
<select name="cars">
<option value="volvo">Volvo</option>
<option value="saab">Saab</option>
<option value="fiat">Fiat</option>
<option value="audi">Audi</option>
</select>
</form>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<form action="">
<select name="cars">
<option value="volvo">Volvo</option>
<option value="saab">Saab</option>
<option value="fiat" selected="selected">Fiat</option>
<option value="audi">Audi</option>
</select>
</form>
```

```
</body>
```

```
</html>
```

```
<html>
```

```
<body>
```

```
<p> This example cannot be edited because our editor uses a textarea for
input, and your browser does not allow a textarea inside a textarea.
```

```
</p>
```

```
<textarea rows="10" cols="30"> The cat was playing in the garden.
```

```
</textarea>
```

```
</body>
```

```
</html>
```

```
<html>
<body>

<form action="">
<input type="button" value="Hello world!">
</form>

</body>
</html>
```

12. HTML frames:

```
<html>
<body>

<iframe src="demo_iframe.htm" width="200" height="200"></iframe>

<p>Some older browsers don't support iframes.</p>
<p>If they don't, the iframe will not be visible.</p>

</body>
</html>
```

```
<html>
<body>

<iframe src="demo_iframe.htm" name="iframe_a"></iframe>
<p><a href="http://www.eepis-its.edu" target="iframe_a">EEPIS</a></p>

<p><b>Note:</b> Because the target of the link matches the name of the
iframe, the link will open in the iframe.</p>

</body>
</html>
```

```
<html>
<body>

<iframe src="demo_iframe.htm" frameborder="0"></iframe>

<p>Some older browsers don't support iframes.</p>
<p>If they don't, the iframe will not be visible.</p>

</body>
</html>
```

```
<HTML>
<HEAD>
```

```
<TITLE>A Basic Example of Frames</TITLE>
</HEAD>

<FRAMESET ROWS="75%,*" COLS="*,40%">
  <FRAME SRC="framea.html">
  <FRAME SRC="frameb.html">
  <FRAME SRC="framec.html">
  <FRAME SRC="framed.html">

  <NOFRAMES>
  <H1>No Frames? No Problem!</H1>
  Take a look at our
  <A HREF="basic.noframes.html">no-frames</A>
  version.
  </NOFRAMES>

</FRAMESET>

</HTML>
```

```
<HTML>
<HEAD>
<TITLE>Great Recipes</TITLE>
</HEAD>

<FRAMESET ROWS="15%,*">
  <FRAME SRC="recipetitlebar.html" NAME=TITLE SCROLLING=NO>

  <FRAMESET COLS="20%,*">
 <FRAME SRC="recipsidebar.html" NAME=SIDEBAR>
 <FRAME SRC="recipes.html" NAME=RECIPES>
  </FRAMESET>

  <NOFRAMES>
  <H1>Great Recipes</H1>
  No frames? No Problem! Take a look at our
  <A HREF="recipes.html">no-frames</A> version.
  </NOFRAMES>

</FRAMESET>

</HTML>
```
