Chapter 5 Code Summary
5.1 Displaying Images

Inserting an image using the full URL of the image file:

Inserting an image when the image file is in the same directory as the code document:

Inserting an image using a relative pathname from the code document’s directory:

Specifying alternative text for an image:

Aligning images vertically at the middle of the line of text using a style sheet (the value top may also be specified; default = bottom):

<style type="text/css">

img {vertical-align:middle}

</style>

Aligning the image at the top or middle of the line of text using the deprecated align attribute (default = bottom):

Defining an image style class to wrap text around the right side of an image (image on the left margin):

<style type="text/css">

img.leftside {float:left}

</style>

Defining an image style class to wrap text around the left side of an image (image on the right margin):

<style type="text/css">

img.rightside {float:right}

</style>

Wrapping text around the right side of an image using the deprecated align attribute (image on the left margin):

Wrapping text around the left side of an image using the deprecated align attribute (image on the right margin):

Centering images by defining a centered paragraph class and then placing the image tag within the paragraph element:

<style type="text/css">

p.centered {text-align:center}

</style>

where:

<p class="centered"></p>

Specifying the width and height of an image (or specifying a different width and height to display the image at an altered size):

5.2 Creating Links

Creating a link to an external file using a full URL (relative pathname also okay):

Click here for information on the American Revolution course

Creating a link to a web site using domain name (index.html file assumed):

Intel

Creating the destination point for an internal link:

Section 3. All About Dolphins

Creating the departure point for an internal link:

Dolphins

Creating a combination link (combination of external and internal links):

 Click here to get even more information on dolphins!

5.3 Making Images into Links

Creating an image link:

<img src="eiffel.gif"

 alt="Eiffel Tower Picture" />

Creating clickable map regions (two rectangles, in this case):

<map id="myFirstMap" name="myFirstMap">

<area shape="rect" coords="x1,y1,x2,y2" href="someURL" />

<area shape="rect" coords="x3,y3,x4,y4" href="anotherURL" />

</map>

Overlaying an image on the clickable map regions to create an image map:

<img src="mapimage.gif" alt="Client-side map image"

usemap="#myFirstMap" width="250" height="376" />

5.4 Adding Multimedia Elements

Embedding an audio (or video) file in a Web page with the full console of controls:

<embed src="soundeffect.wav" autostart="false" width="280"

height="45" align="right" />

