
CS120 The Information Era

Chapter 4 - More HTML Specifics

TOPICS: Frames

3/16/05

CS120 The Information Era

1

Frames

- When you build a large web site, you need to start thinking about how your readers are going to navigate your web site
- You can make the navigation of your site by using HTML frames
- A frame allows you to partition a web page into several sections so that you can display a different file in each section

3/16/05

CS120 The Information Era

2

Frames Example

3/16/05

CS120 The Information Era

3

Frames Example

- Create a file called frameex.html

```
<html>
  <head>
 <title>Frames Example</title>
  </head>
  <frameset cols="20%, 80%">
 <frame src="side.html" scrolling="no"
 name="sideframe">
 <frame src="main.html" name="mainframe">
  </frameset>
</html>
```

3/16/05

CS120 The Information Era

4

Frames Example

- Create a file called side.html and place it in the same directory as frameex.html

```
<html>
  <head>
  </head>
  <body bgcolor="red">
 Side Column.
  </body>
</html>
```

3/16/05

CS120 The Information Era

5

Frames Example

- Create a file called main.html and place it in the same directory as frameex.html

```
<html>
  <head>
  </head>
  <body bgcolor="blue">
 Main Frame!
  </body>
</html>
```

3/16/05

CS120 The Information Era

6

Your Turn

- Create a webpage that has a frame on the left hand side containing links to your favorite sites
- When the user clicks on the link, the page should appear in the frame on the right
 - Hint: use the target attribute in the `<a href>` tag