

The background of the slide features a blurred image of HTML code. Visible snippets include <body style="margin: 0 auto", <div id="main_content", <h1 style="font-family", and <h2 style="font-size".

HTML Part 2

SJT Codes

HTML Tags

Tag	Description
<html>	Defines document
<body>	Defines body
<h1> to <h6>	Defines header size
<p>	Defines paragraph
 	Inserts line bread
<hr>	Defines horizontal rule
<!-->	Defines comment

Headings

- * Defined as <h1> to <h6>. <h1> being the largest, <h6> being the smallest

<h1>This is a heading</h1>

<h2>This is a heading</h2>

<h3>This is a heading</h3>

<h4>This is a heading</h4>

<h5>This is a heading</h5>

<h6>This is a heading</h6>

Headings

`<h5 align="left">This is a heading</h5>`

`<h5 align="center">This is a centered heading</h5>`

`<h5 align="right">This is a right aligned heading</h5>`

Paragraphs

- * Defined with `<p>` tag

```
<p align="left">This is a paragraph</p>
```

```
<p align="center">This is a centered paragraph</p>
```

Line Breaks

- * `
` starts a new line, but not a new paragraph.
- * Similar to single spacing.
- * No closing tag

Code	Would Display
<code><p>This
 is a para
 graph with line breaks</p></code>	This is a para graph with line breaks

Horizontal Rule

- * `<hr>` is for dividers between sections.
- * No closing tag

Code	Would Display
<code><hr width="50%" align="center"></code>	<hr/>

Comments

- * Can be placed anywhere
- * Everything in brackets is ignored.
- * Write notes or messages.
- * Only accessible in source code.

Code	Would Display
<code><p> This html comment would <!-- Oilers are awesome --> be displayed like this.</p></code>	This html comment would be displayed like this.

Exercise 2

xy_exercise2.html

```
<html>
<head>
<title>My Webpage</title>
</head>
<body>
<h1 align="center">My Webpage</h1>
<hr width="50%" align="center">
<p>I am learning html and using WordPad to create my first
website</p>
<p>I am going to use my skills<br>
and code an entire project.</p>
</body>
</html>
```