

HTML

HTML FUNDAMENTALS

Start in 5 min


IN A ROCKET

Learn front-end development at *rocket speed*

LET'S LEARN HTML!

IN THIS MODULE YOU'LL LEARN:

- What is **HTML**.
- Why HTML is a **markup language**.
- How is its **basic structure**.
- How to create **your first HTML in 5 minutes**.

WHAT IS HTML

Is it a programming language? How is it related to CSS & JavaScript?


WEB PAGE

HTML

Hyper**T**ext **M**arkup **L**anguage

HTML is a markup language, not a programming language.

W3C'S HTML RECOMMENDATIONS TIMELINE

HTML 2.0


1995

HTML 3.2


1997

HTML 4.0


1997

HTML 4.01


1999


HTML


2014


THE W3C RECOMMENDATION TRACK


HTML5 IS PART OF THE OPEN WEB PLATFORM


SOURCE: [Open Web Platform by W3C.](#)

HTML MARKUP

What is its goal? How is coded?

A markup language is used to
structure and define content semantically.

Soon you will learn how to use CSS to control its presentation.

Element

`<h1>I'm a header</h1>`

Opening
Tag

Content

Closing
Tag

Element


BASIC HTML STRUCTURE


What elements are involved? How to use them in your code?

BASIC HTML STRUCTURE

HTML structure

DOCTYPE

html


HTML code

```
<!DOCTYPE html>
```

```
<html>
```

```
  <head>
```

```
 Page metadata goes here.
```

```
  </head>
```

```
  <body>
```

```
 Page content goes here.
```


```
  </body>
```

```
</html>
```

HTML structure: DOCTYPE

DOCTYPE

html


DOCTYPE (Document Type Declaration) tells the browser / parser what type of document is processing. Should always be the first item of any HTML file.

HTML structure: head

DOCTYPE

html


Use **head** to include information about the document (title, language, etc.). But for the title, head content is not shown to users.

HTML structure: head

```
<!DOCTYPE html>
<html>
  <head>
 <title>Page title goes here</title>
  </head>
  <body>
 Page content goes here.
  </body>
</html>
```

Use **head** to include your page's **title**.

Browsers will show it in the tab for your page.


Search engines will display that title in their results.

HTML5 - Enjoy from the beginning | In a Rocket
inarocket.teachable.com/p/html5-enjoy-from-the-beginning ▾
Enjoy getting started with HTML5 and building a website with ready-to-use code.

HTML structure: body

DOCTYPE


html


Use **body** to include all the content you want to show to your users (text, images, links, etc.).

BASIC HTML STRUCTURE

HTML structure: tree view


HTML code

```
<!DOCTYPE html>
```

```
<html>
```

```
  <head>
```

```
 Page metadata goes here.
```

```
  </head>
```

```
  <body>
```


```
 Page content goes here.
```

```
  </body>
```

```
</html>
```


YOUR FIRST HTML

How to create your first HTML document in a couple of minutes?


YOUR FIRST HTML: FOLDERS


Create the folders that will contain the web project on your computer.


projectname:

- **img** (will hold your site's graphical assets)
- **CSS** (you will use this folder for your site's stylesheets)
- **js** (will hold scripts to add interactive features to your site)


Important rules for naming folders and files.

- Never use spaces.
- Never use special characters (% , * , + , etc.).
- Avoid uppercases.


YOUR FIRST HTML: EDITOR

Editor: pre-installed

You can just use any text editor preinstalled in your computer.


Notepad


TextEdit


Gedit


Editor: additional

There are other editors but you won't need their advanced features for this course.


Atom


Sublime Text


VS Code


YOUR FIRST HTML: BROWSER

Browser: pre-installed

You can just use any preinstalled browser in your computer.


Edge


Safari


Firefox


Chrome


Firefox


Opera


Browser: additional

There are other browsers that you can also install in your computer.

YOUR FIRST HTML: BASIC WORKFLOW


YOUR FIRST HTML: HELLO WORLD!

Editor (what you should write)

READY TO USE CODE

```
<!DOCTYPE html>
<html>
<head>
  <title>My first HTML page</title>
</head>
<body>
Hello world!
</body>
</html>
```

Browser (what you should view)


Save as **index.html**


Open **index.html** in your browser

CONGRATULATIONS!

YOU'VE LEARNED:

- What is **HTML**.
- Why HTML is a **markup language**.
- How is its **basic structure**.
- How to create **your first HTML in 5 minutes**.

YOU CAN CONTINUE THIS COURSE FOR FREE ON

inrocket.com

Learn front-end development at *rocket speed*

+ READY TO USE CODE

+ QUIZZES

+ FREE UPDATES


[by miguelsanchez.com](https://miguelsanchez.com)

inrocket.com

Learn front-end development at *rocket speed*


We respect your time

No more blah blah videos. Just straight to the point slides with relevant information.


Step by step guides

Clear and concise steps to build real use solutions. No missed points.


Ready to use code

Real code you can just copy and paste into your real projects.

HTML

HTML FUNDAMENTALS

Start in 5 min


IN A ROCKET

Learn front-end development at *rocket speed*