	Front End Development - Part 2

Slide 1 - Part 2

[image: image1.jpg]Double click to add title

Front-end Development
for Journalists

Part 2

HTML Basics

Slide notes

Welcome to Front-end Development for Journalists Part 2 – HTML Basics. In this module, you'll learn what HTML is, and the basics about reading and editing HTML. It is highly recommended that you take Front-end Development for Journalists Part 1 before beginning this module. By the end of this module you will have learned how to edit HTML documents, and you'll be familiar with several basic HTML tags.

Welcome to part 1 of Front-end development for journalists.

Text Captions

Front-end Development for Journalists

Part 2

HTML Basics
[Slide 2 has been are omitted for this text-based alternative]

Slide 3 - What is HTML?

[image: image2.jpg]Double click to add title

What is8HTML?

» Hyper Text M&p Language
* Hyper Text = ond text

Resources
Resources

Slide notes

HTML stands for Hypertext Markup Language. Hypertext refers to text that has additional capabilities such as linking to other documents, and adding images. So Hypertext Markup Language is a system for structuring those 'hyper' capabilities. It tells a web browser which parts of a page should behave as links,where to display images, and how to distinguish between elements like paragraphs and headings.

Text Captions

What is HTML?

· Hyper Text Markup Language
· Hyper Text = beyond text

Resources

Learn to Code for Free
W3C schools has a reasonably accessible reference of html tags
and css properties
A great blog post with some advice journalists learning to code:
Software Links:

· Notepad ++

· Textwrangler

· Dreamweaver

· Wordpress

Slide 4 - HTML Examples

[image: image3.jpg]Double click to add title

HTML Code as text HTML in the web browser

The .
Ryersonian

Slide notes

When editing HTML, it is usually viewed as plain text.

A browser translates that text into what you see on a web page.

Text Captions

HTML Code as text

HTML in the web browser

Slide 5 - Software For Editing HTML

[image: image4.jpg]Double click to add title
=

Software for editing HTML

Slide notes

HTML is plain text.

This means you can edit it on any computer, Mac or PC, as long as you have a text editor installed.

Text Captions

Software for editing HTML

Slide 6 - Free Text Editors

[image: image5.jpg]o/ index.html
< » = indexhtml 4 (nosymbol selected) 4 L

>

cat-item-25"><a
| <span

an.ca/category/upinion/edlt rial-cartoon/" >Editorial Cartoon
cat—llem cat —item-27"><a

ryersonian. ca/cat /g pingsm/j' >Guest Opinion <span
VNG TTML files?.

count"> 1 </5pan li> <h class="cat-item cat ltem 26"><a
="http://www. ryersanian. ca/cataory/npmmn/vnlces/“ >Voices <s{an

“Atways.end-filenameswith..

oA
«

<div clas: drupdown entrles"> »

e B gmum dex.html’.qr thome.html
href="http:7/www. ryersonian. ca/what-i-learned—from-my-two-day-long-detox/" rel="bookmark"
title="Permalink to What I learned from my two-day long detox" >What I learned from my

two-day long detox </h2> <p> <a

"http://waw. ryersonian. ca/what-i-learned-f rom-my-two-day-long-detox/"

ookma rk*><ing

ttp://wiw. ryersonian. ca/wp-content/themes/city-desk/timthumb. php?s re=http%3A%2Fs
2Fuww. ryersonian. ca%2Fwp—contents2Fuploadss2F2015%2Fa4%2Fdetox. j pg& q=90& w=6@& h
=556amp; zc=1" class="alignleft" alt="What I learned from my two-day long detox"

Line 3 Col 511 HTML & Unicode (UTF-8) 4 Unix (LF) 4 of Last saved: 2015-05-29, 2:16:03 PM | |3 114,702 /15,

Slide notes

Windows computers come with a plain text editor installed, called Notepad. It will do the job, but there are other text editors that make things a bit easier. Notepad ++ is a free text editor for Windows that displays your HTML tags in different colours. This feature, called syntax highlighting, makes it easier to read HTML. TextWrangler is a free text editor for Mac OS. Like Notepad ++, it uses syntax highlighting to display HTML tags in different colours. When saving an HTML file from a plain text editor, make sure to put '.html' at the end of the filename. For example 'index.html'.

Text Captions

Saving HTML files:

Always end filenames with .html E.g. “index.html” or “home.html”

Notepad (Windows)

Notepad++ (Windows)

TextWrangler (Mac OS)

Slide 7 - WYSIWYG

[image: image6.jpg]2 Options

WordPress

Alposts
Save Draft previen

AddNew

9 Status: Drafe

Gategories 2) had veas visual | Text

Tags @ visiiliy: Public

B I = PR = =
TWYSIWYG
Ay

- (What You See Is What You Get)

Citation/In Responsa To

ur

Slide notes

As well as plain text editors, you can edit HTML using WYSIWYG editors. WYSIWYG stands for 'What You See Is What You Get'. These editors allow you to switch between viewing HTML as text, and viewing the rendered website. This means you can use WYSIWYG editors to edit HTML without actually having to look at the HTML code itself – a great convenience. One example of WYSIWYG editors is Adobe’s Dreamweaver software. Many blogging tools and content management systems also include WYSIWYG editors. For example, WordPress, a popular blogging platform, allows you to edit HTML through a visual editor. One example of WYSIWYG editors is Adobe's Dreamweaver software.

Text Captions

WordPress

Adobe Dreamweaver

WYSIWYG

(What You See Is What You Get)

Slide 8 - Editor Summary

[image: image7.jpg]Plain text editors « Notepad (Windows)
* Notepad ++ (Windows)
» TextWrangler (Mac)

WYSIWYG editors » Dreamweaver

(What you see is what you get) * Wordpress’s visual editor

Slide notes

Although WYSIWYG is convenient it is still useful to be able to read basic HTML, since you'll have an easier time fixing problems.No matter what software you use to edit HTML, you can view the results in any web browser – Firefox, Chrome, Internet Explorer, or Safari,or any other. Just open the HTML file in your browser of choice and you'll see the results. If you want to access any of these tools, click on 'Resources', then choose the tool you want to use.

Text Captions

Plain text editors
· Notepad (Windows)
· Notepad ++ (Windows)

· TextWrangler (Mac)

WYSIWYG editors (What you see is what you get)
· Dreamweaver
· Wordpress’s visual editor

Slide 9 - HTML Tags

[image: image8.jpg]HTML tags
<>
<p> </p>
<p>This is a paragraph.</p>

Slide notes

HTML code is made up of 'tags'. Tags are the structural building blocks of web pages. Tags are always marked with angle brackets. Most of the time, tags are containers for content. For example, you can create paragraphs by using P tags. Notice that when we use HTML tags as containers we use a forward slash in the closing tag. So a paragraph opens with a P and closes with a forward slash P. The text of each paragraph goes in between those tags.

Text Captions

HTML tags

< >

<p> </p>

<p>This is a paragraph.</p>

Slide 10 - Heading Tags

[image: image9.jpg]Heading tags - <h1>, <h2> ...

CODE RESULT
<h1> Heading level 1 </h1> Heading level 1
<h2> Heading level 2 </h2> Heading level 2
<h3> Heading level 3 </h3> Heading level 3
<h4> Heading level 4 </h4> Heading level 4
<h5> Heading level 5 </h5> Heading level 5
<h6> Heading level 6 </h6> Heading level 6

Slide notes

Let's look at a few different HTML tags. First, we can create headings using the H1 tag. H1 stands for heading level 1 – the largest sized heading. You can create smaller headings by using H2, H3, H4, H5, and H6. These are useful for article titles and section headings.

Text Captions

Heading tags - <h1>, <h2> ...

CODE
<h1> Heading level 1 </h1>

<h2> Heading level 2 </h2>

<h3> Heading level 3 </h3>

<h4> Heading level 4 </h4>

<h5> Heading level 5 </h5>

<h6> Heading level 6 </h6>

RESULT
Heading level 1

Heading level 2

Heading level 3

Heading level 4

Heading level 5

Heading level 6

Slide 11 - Link Tags

[image: image10.jpg]Link tags - <a>
CODE RESULT

<a>

 Click here to visit Google.

Click
here to visit Google.

Slide notes

The A tag is used to create links to other webpages. For creating links, the A tag always includes an attribute called HREF, which is where you enter the URL you want to link to. For example, to link to Google's homepage, you would use , and you'd close the A tag (). In between the opening and closing A tag, type the text you want to turn into a link.

Text Captions

Link tags - <a>

CODE
<a>

Click here to visit Google.

RESULT
Click here to visit Google.

Slide 12 - Image Tags

[image: image11.jpg]Image tags -
CODE RESULT

Slide notes

The IMG tag is used to insert images. Unlike most other tags, it is not a container, so there is no closing an tag. Similar to how you use the HREF, IMG tags use the SRC attribute to choose which image will be displayed. The SRC attribute works by pointing to the location of an image file. SRC is a shortened form of 'source'. If your HTML and image file are in the same folder, you can simply type the name of the image file. If you are using an image hosted elsewhere on the web, you will have to enter the full URL for that image, including HTTP.

Text Captions

Image tags -

CODE

RESULT

[image of camel]
Slide 13 - Inline Frame Tags

[image: image12.jpg]inline frame tags - <iframe>

shee - CODE RESULT
<iframg.width="100" height="50"

J/WWWYOUt R ~nm ambad

stigambttps://www.youtube-com/embed/= o tyeon niversy, 350 victors seer,

@ Toronto Eaton Centre, 220 Yonge Street
Vare optons

on University

e OB e

e

111024
4cb35431c1395%3A0xe8ed8 o

ol e
http://www.cbc.catt §*°X3b89147b i Tre & omiri T =

el it re%2C+Yonge+
Mz@ew
O

s ~ Toromto Marict 2
T2 3. G5 A% 3Bt 2t n Eaton cef %
Toronto Eaton Centre

riniySatare 0081 T |

mhamm i
framborder—"o" style—"border 0"></iframe> 3 A Googie- map s 16ima o1 e mmrwm

Slide notes

Journalists may often find themselves wanting to insert various types of media from other websites. For examples, look to videos from YouTube, or maps from Google Maps, or various types of interactive features. This is usually accomplished using an IFRAME which stands for 'inline frame.' Sites like YouTube and Google usually provide IFRAME code for you. For example, when you click 'share' on a YouTube video, you can copy and paste IFRAME code from the 'Embed' tab. This is convenient because you don't usually need to modify the code. But let's look quickly at the attributes used here. First, width and height define the size of the IFRAME in pixels. You can change these sizes.Next, the SRC attribute tells the IFRAME what content to display here. If making an IFRAME from scratch, you can use the URL from any website. Example: switch SRC to 'google.ca'. This means you can use IFRAMEsto insert all kinds of content, including maps or other interactive media.

Text Captions

CODE

inline frame tags - <iframe><iframe width="100" height="50"
src="https://www.youtube.com/embed/LiqVDsTVOjE" frameborder="0"
allowfullscreen></iframe><iframe width="560" height="315"
src=“http://www.google.ca“
frameborder="0"
allowfullscreen></iframe><iframe src="https://www.google.com/maps/embed?pb=!1m28!1m12!1m3!1d2886.621242966354!2d-79.38222776904567!3d43.65604797993193!2m3!1f0!2f0!3f0!3m2!1i1024!2i768!4f13.1!4m13!3e6!4m5!1s0x89d4cb35431c1395%3A0xe8ed8bd69125d6f4!2sRyerson+University%2C+Victoria+Street%2C+Toronto%2C+ON!3m2!1d43.657658!2d-79.378802!4m5!1s0x882b34cb510746bd%3A0x8b89147b8cbbc837!2sToronto+Eaton+Centre%2C+Yonge+Street%2C+Toronto%2C+ON!3m2!1d43.654438!2d79.38069899999999!5e0!3m2!1sen!2sca!4v1434477211433" width="600" height="450" frameborder="0" style="border:0"></iframe><iframe width="560" height="315"
src=“http://www.cbc.ca“
frameborder="0"
allowfullscreen></iframe>

RESULT
[location in Google Maps]

Slide 14 - Quiz 1
[image: image13.jpg]Camel joyride ends safely -
By Art Gunther

Cory the camel’s joyride through Toronto
has ended safely, and the camel has been
returned to his home in the zoo.

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he
drove through downtown Toronto.

Click to view the camel’s Twitter account.

It is unknown how the camel learned to
operate a car.

Next

Slide notes

Let's review what you've learned with a short quiz. Look at the news story on the left. Various sections will be highlighted in yellow. Please choose the HTML code that matches the highlighted section. When you're ready to begin, click NEXT.

Text Captions

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto. Click to view the camel’s Twitter account.

It is unknown how the camel learned to operate a car. Let’s Review.

Slide 15 - Quiz 2

[image: image14.jpg]Camel joyride ends safely -
By Art Gunther
- <map></map>
Cory the camel’s joyride through Toronto « <HifsBaih1>)
has ended safely, and the camel has been 5
returned to his home in the zoo. N
-
The camel escaped the Toronto Zoo during « <iframe></iframe>
a brief power outage, and hot-wired a o <p></p>
pickup truck from the Zoo’s parking lot. « <paragraph>

The camel tweeted about his hijinks as he <link href></link>

drove through downtown Toronto.

Headings are created using <h>|
tags, numbered 1 through 6.
Top level headings, for
example, use the <h1> tag.

Click to view the camel’s Twitter account.

It is unknown how the camel learned to
operate a car.

Next

Slide notes

[The quiz cannot be replicated in a text alternative. Please contact the instructor for an alternative]
[Slides 15-20 have been are omitted for this text-based alternative]

Slide 21 - Good Work!

[image: image15.jpg]Good Work!

You scored $$UserScore$$ out of 5 possible points.

Slide notes

Good work completing Part 2 of Front-end Development for Journalists.

In this section you learned how to read and write basic HTML -enough to get you a pretty long way!

In Part 3, you'll learn about using CSS to control the visual style of your web content.

Text Captions

Good Work!

Slide 22 - Congratulations!

[image: image16.jpg]Congratulations!

You have now completed Front-end Development for
Journalists Part 2. You may now print a certificate of
completion you should keep for your records.

Please enter your name into the space below so we can
personalize your certificate.

Your name:

Slide notes

Text Captions

You have now completed Front-end Development for Journalists Part 2. You may now print a certificate of completion you should keep for your records.

Please enter your name into the space below so we can personalize your certificate.

Congratulations!

Your name:

Slide 23 - Certificate of Completion

[image: image17.jpg]S S S S S N S N N N N N e Igl

Certificate of Completion
$$cpQuizinfoStudentName$$

has completed
Front-end Deve Ipmenf J nalists Part 2

$$cpInfo C tD ate; StnngDDMMYYYY$$

S S S S S S S S N N @
e

Slide notes

[Screenshot of a blank Certificate of Completion]
Slide 24 - Credits

[image: image18.jpg]RYERSON Sheridan
UNIVERSITY [S

Funding for this project was provided by the Ministry of
Training, Colleges and Universities (MTCU) 2014-2015
Shared Online Course Fund.

Slide notes

Text Captions

Credits

Funding for this project was provided by the Ministry of Training, Colleges and Universities (MTCU) 2014-2015 Shared Online Course Fund.

Slide 25 - Credits

[image: image19.jpg]*

*

*

*

*

Gavin Adamson, Assistant Professor, School of Journalism,
Ryerson University

Jack Jamieson, PhD Student, Faculty of Information, University of
Toronto

Angela Glover, News Media Production Specialist, Ryerson
University

Kyle Mackie Consulting Ltd & Park Education, Content Support
Marybeth Burriss and Vince Cifani, Instructional Designers, Digital
Educational Strategies, G. Raymond Chang School of Continuing
Education, Ryerson University

Nancy Walton, e-learning Support, Director, Office of e-learning,
Ryerson University

© 2015 Gavin Adamson, Ryerson University. Spreadsheets for
Journalists is made available for public use under a Creative
Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND)
license.

I - e

Slide notes

Text Captions

Credits

Gavin Adamson, Assistant Professor, School of Journalism, Ryerson University

Jack Jamieson, PhD Student, Faculty of Information, University of Toronto

Angela Glover, News Media Production Specialist, Ryerson University

Kyle Mackie Consulting Ltd & Park Education, Content Support

Marybeth Burriss and Vince Cifani, Instructional Designers, Digital Educational Strategies, G. Raymond Chang School of Continuing Education, Ryerson University

Nancy Walton, e-learning Support, Director, Office of e-learning, Ryerson University

© 2015 Gavin Adamson, Ryerson University. Spreadsheets for Journalists is made available for public use under a Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND) license.

Page 19 of 20

