

ଏମ୍ୟାନ୍-୧୯

ଶ୍ରୀଜେଷ୍ଠ (Projects)

Project-1 (Two Column Layout with a Header and a Footer)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>

 <head>
 <title>WEB PAGE TITLE GOES HERE</title>
 </head>

 <body>
 <table width="100%">
 <!-- ----- HEADER
SECTION ----- -->
 <tr>
 <td colspan="2" style="height: 100px;" bgcolor="#777d6a"><h1>Website Logo</h1>
 </td>
 </tr>
 <!-- ----- LEFT
COLUMN (MENU) ----- -->
 <tr>
 <td width="20%" valign="top" bgcolor="#999f8e">
 <a href="#">Menu link</a><br>
 <a href="#">Menu link</a><br>
 <a href="#">Menu link</a><br>
 <a href="#">Menu link</a><br>
 <a href="#">Menu link</a>
 </td>
 <!-- ----- RIGHT
COLUMN (CONTENT) ----- -->
 <td width="80%" valign="top" bgcolor="#d2d8c7">
 <h2>Page heading</h2>
 Here's a two column layout with header and
 footer sections that span the width of both columns. The first table row creates the
 </td>
 </tr>
 </table>
 </body>
</html>

```

header and contains a single table cell which uses the colspan="2" attribute-value pair.

The second table row contains two table cells which create the menu column (left) and the content column (right). The colspan attribute is not set in either so they default to colspan="1".

The third table row creates the footer. Like the header, it contains a single table cell which uses the colspan="2" attribute-value pair.

</td>

</tr>

<!-- ===== FOOTER

SECTION =====-->

<tr>

<td colspan="2" align="center" height="20" bgcolor="#777d6a">Copyright ©</td>

</tr>

</table>

</body>

<html>

এর আউটপুটটি নিচের পেজের মতো প্রদর্শিত হবে।

Project-2 (Three Column Layout with Header, Navigation bar and Footer)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

<html>
  <head>
 <title>WEB PAGE TITLE GOES HERE</title>
  </head>
  <body>
 <table width="100%" cellpadding="10" cellspacing="0"
border="0">
 <!-- HEADER SECTION -->
 <tr>
 <td colspan="3" style="height: 100px;" 
bgcolor="#777d6a"><h1>Website Logo</h1>
 </td>
 <!-- NAVIGATION BAR SECTION -->
 </tr>
 <tr>
 <td colspan="3" valign="middle" height="30"
bgcolor="#a9ae9f"><a href="#">Home</a>.
 </td>
 </tr>
 <!-- COLUMN (MENU) -->
 <tr>
 <td width="20%" valign="top"
bgcolor="#999f8e">
 <a href="#">Menu link</a><br>

```

```

<a href="#">Menu link</a><br>
<a href="#">Menu link</a><br>
<a href="#">Menu link</a><br>
<a href="#">Menu link</a>

```

</td>

<!-- =====-->

MIDDLE COLUMN (CONTENT) ======>

<td width="55%" valign="top">

bgcolor="#d2d8c7">

<h2>Page heading</h2>

A three column layout with header, navigation bar and footer sections. The first, second and fourth table rows create the header, navigation bar and footer respectively and contain a single table cell each. All these table cells use colspan="3" attribute-value pair.

The third table row contains three table cells which create the menu column (left), the content column (middle) and the extra column (right).


```

<br>
<br>
<br>
<br>
<br>

```

A three column layout with header, navigation bar and footer sections. The first, second and fourth table rows create the header, navigation bar and footer respectively and contain a single table cell each. All these table cells use colspan="3" attribute-value pair.

The third table row contains three table cells which create the menu column (left), the content column (middle) and the extra column (right).


```

 </td>
 <td width="25%" valign="top"
bgcolor="#999f8c">&nbsp;</td>
 </tr>
 <!-- =====
FOOTER SECTION ===== -->
 <tr>
 <td colspan="3" align="center" height="20"
bgcolor="#777d6a">Copyright ©</td>
 </tr>
</table>
</body>
</html>

```

এর আউটপুটটি নিচের পেজের মতো প্রদর্শিত হবে।

Project-3 (Creating a Index Page)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

<html>
 <head>
 <title> Hyper IT Solution </title>
 </head>
 <body>
 <table width="1000" border="0" bgcolor="#666666">
 <tr>
 <td colspan="3" align="center" style="background-color: #666666; color: white; padding: 10px; font-size: 1.2em; font-weight: bold;">
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Home</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Courses</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Trainees</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Students</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">About Us</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Contact Us</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Register</a>
 <a href="#" style="color: white; text-decoration: none; margin-right: 20px;">Login</a>
 </td>
 <tr>
 <td colspan="3" style="text-align: center; padding: 10px; background-color: #e0e0e0;">
 <h1 align="center" style="margin: 0; font-size: 1.5em; color: #666666;"><font color="#FFFFCC" style="font-size: 1.2em; color: #666666; margin: 0; font-weight: bold;">Web Development</font></h1>
 <p align="justify" style="margin: 10px 0; font-size: 1.1em; color: #666666; font-family: sans-serif;">Web development can range from developing the simplest static single page of plain text to the most complex web-based internet applications, electronic businesses, and social network services. A more comprehensive list of tasks</p>
 </td>
 </tr>
 </table>
 </body>
</html>

```

to which web development commonly refers, may include web design, web content development, client liaison, client-side/server-side scripting, web server and network security configuration, and e-commerce development. Among web professionals, "web development" usually refers to the main non-design aspects of building web sites: writing markup and coding. <cite> (Collected from Internet)

</td>

<td>

<h1 align="center"> <font

<p

What is SEO ?? It stands for "Search Engine Optimization". It is the process or technique of improving the visibility of a webpage. We use Search Engines daily as different purposes (to collect information about something, to download something, to buy something and so on ...). The major Search Engines are Google, Yahoo, MSN etc. Google is the most famous Search Engine of all. When we use Google, when we text something in Google to get our desired things then it shows a millions of websites addresses in a few seconds that contained by some pages. As usually, we just see the 1st, 2nd and at least 3rd page. Now think about yourself that you have a website and you want to bring it to the first position of Search Engines results. For this purpose, you have to make your site Search Engine friendly by applying some techniques in your site. And the process of using these techniques on website, the process of introducing your website with Search Engines is called SEO (Search Engine Optimization). </p>

</td>

<td>

<h1 align="center"> <font

color="#FFFFFF"> Joomla </h1>

<p

Joomla is a free and open source content management system (CMS) for publishing content on the World Wide Web and intranets and a model-view-controller (MVC) Web application framework that can also be used independently.

Joomla is written in PHP, uses object-oriented programming (OOP) techniques (since version 1.5[3]) and software design patterns,[4][5] stores data in a MySQL or (since version 2.5) MS SQL database,[6] and includes features such as page caching, RSS feeds, printable versions of pages, news flashes, blogs, polls, search, and support for language internationalization. <cite> (Collected from Internet) </cite> </p>

```

 </td>
 </tr>
 <tr>
 <td colspan="3" align="center"><hr
align="center" width="70%" /> </td>
 </tr>
 <tr>
 <td colspan="3" align="center"> <font
color="#CCCCFF"> <i> Copyright by #9P3.- IT Solution Ltd. </i> </font> </td>
 </tr>
</table>
</body>
</html>

```


Project-4 (Creating a Page using List)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title> Hyper IT Solution </title>
 </head>
 <body>

 <table width="1000" border="0" bgcolor="#666666">
 <tr>
 <td colspan="3" height="350" width="992" >
 </tr>
 <tr>
 <td colspan="3" align="center" > <font color="#FFFFFF">
 <a href="#">Home</a> &nbsp; &nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Courses</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Trainees</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Students</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">About Us</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Contact Us</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Register</a> &nbsp; &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Login</a> </font>
 <hr align="center" width="70%" />
 </td>
 </tr>
 <tr valign="top">
 <td> <blink> <font color="#66CCFF"> <h1 align="center"> Web Design </h1> </font> </blink>
 <ol type="I">

```

[HTML](#) </center>

<center>

 Structuring Documents

 Links and Navigation

 Images, Audio and

for the WEB

Video

 Table

 Forms

 Frames

<ul type="square">

<li type="square"> <font

color="#33CCFF"> And so on . . .

<ol type="I">

<center>

CSS </center>

 Page Layout

 Design Issues

<ul type="square">

<li type="square"> <font

Cascading Style Sheets

```

color="#33CCFF">> And so on . . . </font> </li>
</ul>
</li>
</font>
</ul>
<ol type="I">
<center> <li> <a href="#">
PHP & MySQL </a> </li> </center>
</ol>
<ul>
<font color="#CCFFFF">
<li> Overview of PHP </li>
<li> Basic Scripting and
Looping Constructs </li>
<li> PHP Functions and
Operators </li>
<li> Conditional Constructs
<li> Conditional Constructs
<li> Conditional Constructs
<li> Arrays in PHP </li>
<li> Configuring and Using
MySQL </li>
<ul type="square">
<li type="square"> <font
color="#33CCFF"> And so on . . . </font> </li>
</ul>
</li>
</font>

```

<td> <blink> <h1 align="center"> SEO </h1> </blink>

-
- Search Engine
- Components of Search Engine
- On Page Optimization
- Off Page Optimization
- Google Toolbar
- Pay Per Click Campaigns
- Setting up a PPC
- Major PPC Search Engines
- SEO Reporting and Conversion
- Visitor Traffic Analysis
- Emerging Trends in SEO
- Affiliate Marketing
- Google Webmaster Central

<ul type="square">

- <li type="square"> And so on . . .

```

 </ul>
 </li>
 </font>
 </ul>
 </td>
 <td> <blink> <font color="#66CCFF"> <h1
align="center"> Joomla </h1> </font> </blink>

 <ul>
 <font color="#CCFFFF">
 <li>Getting Started with
 Joomla </li>
 <li>Joomla at Work
 <ul>
 <li> Adding Web Pages to
 Your Site </li>
 <li> Building Navigation into
 Your Site with Menus </li>
 <li> Mastering Web Page
 Creation </li>
 </ul>
 </li>
 <li> Working with Joomla
 Templates and Modules </li>
 <li> Joomla in the Real
 World
 <ul>
 <li> Laying Out Your Web
 Pages with Joomla Templates </li>
 <li> Managing Your Web
 Site's Users </li>
 <li> Driving Traffic to Your
 Web Site with SEO </li>
 </ul>
 </li>
 </font>
 </ul>
 </td>

```

```

 </ul>
 </li>
 <li> The Part of Tens
 <ul type="square">
 <li type="square"> <font
color="#33CCFF"> And so on . . . </font> </li>
 </ul>
 </li>
 </font>
</ul>
</td>
</tr>
<tr>
 <td colspan="3" align="center"> <font
color="#CCCCFF"> <i> Copyright by #9P3.- IT Solution Ltd. </i> </font> </td>
</tr>
</table>
</body>
</html>

```

[Project Project Management](#)

We are here for You

SUPPORT

Web Design

- HTML
- Structure Documents for the Web
- Links and Navigation
- Images, Audio and Video
- CSS
- Sound
- Scripts

SEO

- Search Engine Basics
- Components of Search Pages
- On Page Optimization Factors
- Off Page Optimization Factors
- Google Search
- Pay Per Click Campaigns
- Setting up a PPC Campaign
- Many PPC Search Engines
- SEO Reporting and Monitoring
- Visitor Traffic Analysis
- Linking Factors in SEO
- Affiliate Marketing
- Google Webmaster Central

Joomla

- Getting Started with Joomla
- Joomla at Work
- Adding Web Pages to your Site
- Building Navigation into your Site with Menus
- Managing Web Page Creation
- Working with Joomla Templates and Modules
- Joomla in the Real World
- Launching Your Web Pages with Joomla Templates
- Managing your Web Site's Users
- Adding Features to Your Website with SEO
- The End of Joomla

Project-5 (Use of Images in Table in a Page)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title>Hyper IT Solution</title>
 </head>

 <body background="ora.jpg">
 
 <center> <font color="#FFFFFF"> <a href="#">Home</a> &nbsp;
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Courses</a>
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Trainees</a> &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Students</a> &nbsp;&nbsp;&nbsp;&nbsp; |
&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">About Us </a>&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Contact Us</a>
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp; <a href="#">Register</a>
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp; <a href="#">Login</a>
</font> </center> <hr align="center" width="70%" />

 <table width="600" border="1" align="center"
bordercolor="#00FF00" cellspacing="6">
 <caption align="top"> <font color="#FFFF00">
 <h2> Students of Diffrent Courses </h2>
 </caption>
 <tr>
 <td width="200" colspan="2"
align="center">Web Development </td>
 <td width="200" colspan="2"
align="center">SEO</td>
 <td width="200" colspan="2"
align="center">Joomla</td>
 </tr>
 <tr>
```

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

</tr>

<tr>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

<td width="100" height="100"> </td>

```

 <td width="100" height="100"><a href="http://www.facebook.com/oindrila-sheikh">  </a> </td>
 </tr>

 <tr>
 <td width="100" height="100"><a href="http://www.facebook.com/ona.roy">  </a> </td>
 <td width="100" height="100"><a href="http://www.facebook.com/orshi-das">  </a> </td>
 <td width="100" height="100"><a href="http://www.facebook.com/shoshi998">  </a> </td>
 <td width="100" height="100"><a href="http://www.facebook.com/susmi.saha">  </a> </td>
 <td width="100" height="100"><a href="http://www.facebook.com/showmik.dey">  </a> </td>
 <td width="100" height="100"><a href="http://www.facebook.com/tahmina.tinni">  </a> </td>
 </tr>
</table>
<br />
<hr align="center" width="70%" />
<center> <font color="#339933"> <i> Copyright by #9P3.- IT Solution Ltd. </i> </font> </center>
</body>
</html>

```

Project 11 Solution - Microsoft Internet Explorer

File Edit View Insert Tools Help Project 11 Solution

Address Bar: C:\Users\HP\Downloads\5_1\HTML\Project\Final_Project\Project-5\project-5.htm

Back Forward Stop Refresh Home

We are here for You

[Home](#) [Courses](#) [Trusted](#) [Students](#) [About Us](#) [Contact Us](#) [Register](#) [Logout](#)

Students of Different Courses

Web Development	SEO	Joomla

Copyright by H.T. IT Solutions Ltd.

Project-6 (Uses of Images and Paragraph in Table in a Page)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title>Hyper IT Solution</title>
 </head>
 <body>

 <table width="1000" border="0" cellspacing="4"
bgcolor="#669999">
 <tr>
 <td colspan="3" >  <td colspan="2"></td>
 </tr>
 <tr>
 <td height="52" colspan="4" align="center">
<font color="#FFFFFF"> <a href="#">Home</a> &nbsp; &nbsp;&nbsp; &nbsp;
&nbsp;&nbsp;&nbsp; <a href="#">Courses</a> &nbsp;&nbsp;&nbsp; &nbsp;
&nbsp;&nbsp;&nbsp; <a href="#">Trainees</a> &nbsp;&nbsp;&nbsp;&nbsp;
| &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Students</a>
&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">About Us
</a>&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Contact
Us</a> &nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Register</a> &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Login</a> </font> <hr align="center" width="70%" /> </td>
 </tr>
 <tr>
 <td width="100">&nbsp; </td>
 <td width="120">  </td>
 <td valign="top" align="right"><b> Partha

```

Karmoker

</cite>

<cite> B.Sc IN Civil Engineering (IUBAT)

Partha Karmoker is
.....

</td>

</tr>

<tr>

<td width="100"> </td>

<td width="120"> </td>

<td valign="top" align="right">

Zahidur Rahman Showray

<cite> B.Sc IN CSE (UU) </cite>

>

Zahidur Rahman is <font

color="#FF0000">

</td>

</tr>

<tr>

<td width="100"> </td>

<td width="120"></td>

<td valign="top" align="right">

Mahmudur Rahman Zishan

<cite> B.Sc IN CSE (BUBT) </cite>

Mahmudur Rahman is <font

color="#FF0000">

.....

</td>

</tr>

<tr>

<td width="100"> </td>

<td width="120"></td>

<td valign="top" align="right">

Minhazul Islam Nirob

<cite> B.Sc IN Civil EEE (AIUB)

</cite>

Minhazul Islam is <font

color="#FF0000">

.....

</td>

</tr>

<tr>

<td colspan="3" align="center"> <font

color="#990000"> <i> Copyright by #9P3.- IT Solution Ltd. </i> </td>

</tr>

</table>

</body>

</html>

Home | Contact | About Us | Services | News | About Us | Press Release | Feedback | Sitemap

Particulars

Purna Kumar Das	R.D.C. in Civil Engineering
Partha Samanta	R.D.C. in Civil Engineering
Mamata Rahmat	R.D.C. in Civil Engineering
Nirmal Islam	R.D.C. in Civil Engineering

Copyright © 2012 - All Rights Reserved

Project-7 (Creating a Registration Page)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title>Hyper IT Solution</title>
 </head>
 <body background="main_page_background.png">
 <center> 
</center>

 <center> <font color="#FFFFFF"> <a href="#">Home</a> &nbsp;
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Courses</a>
&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Trainees</a> &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;
<a href="#">Students</a> &nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;
&nbsp;&nbsp;&nbsp; <a href="#">About Us </a>&nbsp;&nbsp;&nbsp;&nbsp; |
&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Contact Us</a>
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp; <a href="#">Register</a>
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp; <a href="#">Login</a>
</font> </center>

 <hr align="center" width="70%" />
 <br /><br /><br />

 <marquee bgcolor="#00FFFF" align="absbottom"> <font
face="Geneva, Arial, Helvetica, sans-serif" color="#9900FF"> Register at Hyper IT
Solution </marquee>

 <pre>
 <form action="user_validate.php" method="get"
name="reg_at_hyper" target="_self">

 First Name : <input name="" type="text" value="First
Name">

 Last Name : <input name="Last Name" type="text"
value="Last Name">

 E-mail : <input name="" type="text" value="E-mail">

```

```

 Password : <input type="password" value="Type
 <option> Web Design && Development </option>
 <option> Search Engine Optimization </option>
 <option> Joomla </option>
 <option> Wordpress </option>
 </select>

 Computer Fundamental : <select> <option
disabled="disabled"> Null </option>
 <option selected="selected"> Normal </option>
 <option> Middle </option>
 <option> Expert </option>
 </select>

 Sex : <input type="radio" name="sex" id="male"> <label
for="male"> Male </label>
 <input type="radio" name="sex" id="female">
<label for="female"> Female </label>
 <input type="submit" value="Register">

</form>
</pre>
<center> <font color="#FFFFFF"> <i> Copyright by #9P3.- IT
Solution Ltd. </i> </font> </center>
</body>
</html>

```

এইচ টি এম এল সি

১২৫৪, হাতিগাঁও, কলকাতা - ৭০০০১৬
পুরোহিত পদে উন্নয়ন করতে আবশ্যিক প্রযোজন।
১২৫৪, হাতিগাঁও, কলকাতা - ৭০০০১৬
পুরোহিত পদে উন্নয়ন করতে আবশ্যিক প্রযোজন।

We are here for You **Support**

Home Profile Trainee Student About Us Contact Us Events Log In

First Name : Last Name :

Email : Password :

Choose Course(s) :

Sex :

Copyright © 2018, H.T.S. All Rights Reserved.

Project-8 (Creating a Login Page)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title>Hyper IT Solution</title>
 </head>

 <body background="login.jpg">
 <center> 
</center>

 <center> <font color="#FFFFFF"> <a href="#">Home</a> &nbsp;
&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Courses</a>
&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Trainees</a> &nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp;
<a href="#">Students</a> &nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">About Us </a>&nbsp;&nbsp;&nbsp;&nbsp;
&nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Contact Us</a>
&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Register</a>
&nbsp;&nbsp;&nbsp;&nbsp; | &nbsp;&nbsp;&nbsp;&nbsp; <a href="#">Login</a>
</font> </center>

 <hr align="center" width="70%" />
 <br /> <br />
 <table width="320" border="0" background="layer-1.jpg"
align="center">
 <tr>
 <caption> <h3> <font color="#CCCCCC">
Login with ID & Password </font> </h3> </caption>
 <td height="200">
 <font color="#FFFFFF"> UserName : <br/>
 <input list="users">
 <!--<datalist id="users">
 <option value="salman_junaed ">
-->
 </td>
 </tr>
 </table>
 </body>
</html>

```

```

<option value="tahmina_tinni">
<option value="msh_shihab ">
<option value="ismeta_riya ">
<option value="skndr_badhsha">
<option value="sroto_soha ">
</datalist> <br /> <br />

 Password : &nbsp; <input
type="password" /> <br /> <br />

 <input type="checkbox"> Remember
Password <font> &nbsp; &nbsp; &nbsp; <a href="forgot_pass_demo.php" title="click
here to reset Your Password" target="_blank"> Forgot Password ? </a>
</font>
</td>
</tr>
</table> <br /> <br /> <br />
<center> <font color="#CCCCFF"> <i> Copyright by #9P3.- IT
Solution Ltd. </i> </font> </center>
</body>
</html>

```


Project-9 (Creating a Full Website)

index.html

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <meta name="keywords" content="Web Design, Web Coding, Web
Market" />
 <meta name="description" content="Maecenas ut lacus magna, ut
consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut.
Sed in orci neque. Mauris eros est, auctor vitae." />
 <title> Home Page – Hyper IT Solution </title>
 </head>

 <body>
 <table width="1000" border="1" align="center">
 <tr height="200px">
 <td colspan="3"> 
 </td>
 </tr>
 <tr bgcolor="#999999" height="20px">
 <td colspan="3">
 <pre>
 <a href="#" target="_blank"> Home </a> | 
 <a href="downloads.html" target="_parent"> Downloads </a> | 
 <a href="members.html" target="_self"> Members </a> | 
 <a href="register.html" target="_top"> Register</a> | 
 <a href="login.html" target="_blank"> LogIn </a>
 </pre>
 </td>
 </tr>
 </table>
 </body>

```

</tr>

<tr bgcolor="#AA9FAA" height="500" valign="top">

<td width="333" align="justify"> <h1>

 align="center"> Web Design </h1>

<center>

 This Part explains. . .

</center>

 <p>

Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.

 Usually

there's no difference between Tag !!

</td>

<td width="333" align="justify">

<h2 align="center"> <font

color="#006633"> Web Coding </h2>

<center>

 This Part explains. . .

</center>

৭৪৬

<p>
<i>Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa,
vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor
vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa,
vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.
Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae
pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.</i>
</p>

 Usually
there's no difference between & <i> Tag !!

</td>

<td width="333" align="justify">

<h3 align="center"> <font

color="#006633"> Web Market </h3>

 <center>

 This Part explains. . . </center>

<p>

Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa,
vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor
vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa,
vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.
Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae
pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.
</p>

 Usage of
 & Tag instead of & <i>!!

</td>

</tr>

<tr height="30px" align="center" bgcolor="azure">

<td colspan="3" >

Copywrite by © #9P3.- IT Solution Ltd. </td>

</tr>

</table>

</body>

</html>

কোড বিশ্লেষণ

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
```

ডকুমেন্ট টাইপ (Transitional) উপরেখ করা হয়েছে।

<html>

<head>

```
<meta name="keywords" content="Web Design, Web Coding, Web
Market" />
```

কিছু মেটা কী-ওয়ার্ড ব্যবহার করা হয়েছে।

```
<meta name="description" content="Maecenas ut lacus magna, ut
consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed
in orci neque. Mauris eros est, auctor vitae." />
```

মেটা ডেসক্রিপশন লেখা হয়েছে।

<title> Home Page – GTM IT Solution </title>

এটি পেজের টাইটেল অংশ

</head>

<body>

```
<table width="1000" border="1" align="center">
```

একটি টেবিল নেয়া হয়েছে, যার প্রশস্ততা হবে ১০০০ পিক্সেল, বর্ডার হবে ১ পিক্সেল এবং এর অবস্থান হবে ব্রাউজার এর মাঝখানে।

```
<tr height="200px">
```

একটি টেবিল সারি নেয়া হয়েছে, যার প্রশস্ততা হবে ২০০ পিক্সেল।

```
<td colspan="3">
</td>
```

একটি টেবিল ডেটা নেয়া হয়েছে এবং এতে কলস্প্যান আট্রিবিউট এর ব্যবহার করা হয়েছে। এর কন্টেন্ট হিসেবে একটি ইমেজ নেয়া হয়েছে এবং বিভিন্ন আট্রিবিউট এর মাধ্যমে ইমেজটির প্রশস্তা, উচ্চতা ও টাইটেল নির্ধারণ করে দেয়া হয়েছে।

</tr>

<tr bgcolor="#999999" height="20px">

একটি টেবিল সারি নেয়া হয়েছে। আট্রিবিউট এর মাধ্যমে এর ব্যক্তিগত কালার ও উচ্চতা নির্ধারণ করে দেয়া হয়েছে।

<td colspan="3">

একটি টেবিল ডেটা নেয়া হয়েছে এবং এতে কলস্প্যান আট্রিবিউট এর ব্যবহার করা হয়েছে।

<pre>

এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস এবং লাইন ব্রেক কাউন্ট (ব্রাউজারে প্রদর্শন করা হয়)।

```

<a href="#" target="_blank"> Home </a> |
<a href="downloads.html" target="_parent"> Downloads </a> | <a
href="members.html" target="_self"> Members </a> | <a href="register.html"
target="_top"> Register</a> | <a href="login.html" target="_blank"> LogIn
</a>

```

কিছু লিংক ব্যবহার করা হয়েছে।

</pre>

</td>

</tr>

<tr bgcolor="#AA9FAA" height="500" valign="top">

একটি টেবিল সারি নেয়া হয়েছে। আট্রিবিউট এর মাধ্যমে এর ব্যক্তিগত কালার, উচ্চতা ও ভার্টিক্যাল অ্যালাইনমেন্ট (টপ ভালিউ - এর মাধ্যমে এই সারির কন্টেন্টগুলো উপর থেকে প্রদর্শিত হবে) নির্ধারণ করে দেয়া হয়েছে।

```

<td width="333" align="justify"> <h1
align="center"> <font color="#006633"> Web Design </font> </h1>

```

একটি টেবিল ডেটা, হেডিং এবং ইমেজ ব্যবহার করা হয়েছে। ইমেজ এর অ্যালাইনমেন্ট মিড্ল দেয়া হয়েছে, এর মাধ্যমে ইমেজটি হেডিং এর পাশে মাঝামাঝি অবস্থানে অবস্থান করবে।

<center> This Part explains... </center>

 ইলিমেন্ট ব্যবহার করে This Part Explains . . . পেখাটি লেখা হয়েছে এবং এটিকে ত্রাউজার এর
মানবানে প্রদর্শন করার জন্য এর অধৃতে ও শেষে <center> ইলিমেন্ট ব্যবহার করা হয়েছে।

<p>

Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae
pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut
lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros
commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna,
ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut.
Sed in orci neque. Mauris eros est, auctor vitae.

 Usually there's

no difference between Tag !!

</td>

<td width="333" align="justify">

<h2 align="center"> <font

color="#006633"> Web Coding </h2>

<center>

 This Part explains. . .

</center>

<p>

<i>Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae
pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut
lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros
commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna,
ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut.
Sed in orci neque. Mauris eros est, auctor vitae.</i>

 Usually there's

no difference between <i> Tag !!

</td>

<td width="333" align="justify">

<h3 align="center"> Web Market </h3>

 <center>

 This Part explains. . . </center>

<p>

Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae. Maecenas ut lacus magna, ut consectetur quam. Etiam pharetra tincidunt massa, vitae pulvinar eros commodo ut. Sed in orci neque. Mauris eros est, auctor vitae.

</p>

 Usage of
 Tag instead of <i>!!

</td>

</tr>

<tr height="30px" align="center" bgcolor="azure">

<td colspan="3" >

Copywrite by © #9P3.- IT Solution Ltd. </td>

</tr>

</table>

</body>

</html>

***** *****

members.html

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

 <head>
 <title> Members – Hyper IT Solution title</title>
 </head>

 <body>

 <table width="1000" border="1" align="center">
 <tr height="200px">
 <td colspan="3" alt="" width="1000px" height="200px" title="Header Image" /></td>
 </tr>
 <tr bgcolor="#999999" height="20px">
 <td colspan="3" > <pre> <a href="index.html" target="_blank"> Home </a> | <a href="downloads.html" target="_parent"> Downloads </a> | <a href="members.html" target="_self"> Members </a> | <a href="register.html" target="_top"> Register</a> | <a href="login.html" target="_blank"> LogIn </a> </pre> </td>
 </tr>
 </table>
 <pre>
 <a href="#birds"> Birds </a>
 <ul>
 <li> <a name="animals"> Animals </a>
 <ul>
 <li> Tiger </li>
 <li> Lion </li>
 <li> Rat </li>
 <li> Elephant </li>
 
```

```

<li> Snake </li>
</ul>
</li>
</ul>
<a href="#animals"> Animals </a>
<ul>
 <li> <a name="birds"> Birds </a>
 <ul>
 <li> Sparrow </li>
 <li> Crew </li>
 <li> Hawk </li>
 <li> Parrot </li>
 </ul>
 </li>
</ul>
</pre>
<table width="100%">
 <tr height="30px" align="center" bgcolor="azure">
 <td width=""> <font color="darkslategrey">
Copywrite by © #9P3.- IT Solution Ltd. </td>
 </tr>
</table>
</body>
</html>

```

কোড বিশ্লেষণ

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">

ডকুমেন্ট টাইপ (Transitional) উল্লেখ করা হয়েছে।

<html>

<head>

<title> Members – GTM IT Solution </title>

এটি পেজের টাইটেল অংশ

</head>

<body>

<table width="1000" border="1" align="center">

একটি টেবিল নেয়া হয়েছে, যার প্রশস্ততা হবে ১০০০ পিক্সেল, বর্ডার হবে ১ পিক্সেল এবং এর অবস্থান হবে ভ্রাউজার এর মাঝখানে।

<tr height="200px">

একটি টেবিল সারি নেয়া হয়েছে, যার প্রশস্ততা হবে ২০০ পিক্সেল।

<td colspan="3"> <img src="images/header.png"

alt="" width="1000px" height="200px" title="Header Image" /></td>

একটি টেবিল ভেটা নেয়া হয়েছে এবং এতে কলস্প্যান আয়াট্রিভিউট এর ব্যবহার করা হয়েছে। এর কনটেন্ট হিসেবে একটি ইমেজ নেয়া হয়েছে এবং বিভিন্ন আয়াট্রিভিউট এর মাধ্যমে ইমেজটির প্রশস্ততা, উচ্চতা ও টাইটেল নির্ধারণ করে দেয়া হয়েছে।

</tr>

<tr bgcolor="#999999" height="20px">

একটি টেবিল সারি নেয়া হয়েছে। আয়াট্রিভিউট এর মাধ্যমে এর ব্যক্ষণাতিক কালার ও উচ্চতা নির্ধারণ করে দেয়া হয়েছে।

<td colspan="3"> <pre> Home Downloads Members Register LogIn </pre> </td>		
---	--	--

একটি টেবিল ভেটা ও এতে কলস্প্যান আয়াট্রিভিউট এর ব্যবহার হয়েছে। এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস কাউন্ট (ভ্রাউজারে প্রদর্শন করা) করা হয়। <a> ইলিমেন্ট এর মাধ্যমে কিছু লিংক তৈরি করা হয়েছে।

</tr>

</table>

<pre>

এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস এবং লাইন এক কাউন্ট (ত্রাউজারে প্রদর্শন করা) করা হয়।

 Birds

<a> ইলিমেন্ট এর মাধ্যমে একটি লিংক (Birds) তৈরি করা হয়েছে এবং Hyper Reference (href) এর ভ্যালিউ হিসেবে "#birds" লিখা হয়েছে। এখন এই লিংকে ক্লিক করার মাধ্যমে পেজের যে অংশে অন্য একটি লিংক, যেখানে Name আট্রিবিউট ও তার ভ্যালিউ হিসেবে "birds" থাকবে, সেখানে চলে যাবে।

আনঅর্ডারড লিস্ট তৈরি করার জন্য এই ইলিমেন্টটি ব্যবহৃত হয়েছে।

 Animals

এখানে নেস্টেড লিস্ট তৈরি করার জন্য ইলিমেন্টটি ক্লোজ করা হয়নি।

 Tiger

 Lion

 Rat

 Elephant

 Snake

 Animals

 Birds

 Sparrow

 Crew

 Hawk

 Parrot

```
</ul>
```

```
</li>
```

```
</ul>
```

```
</pre>
```

<table width="100%">

একটি টেবিল নেয়া হয়েছে এবং এর প্রস্তুতি নির্ধারণ করার জন্য শতকরা মান ব্যবহার করা হয়েছে।

<tr height="30px" align="center" bgcolor="azure">

একটি টেবিল সারি ও বিভিন্ন অ্যাট্রিবিউট এর মাধ্যমে এর উচ্চতা, অবস্থান ও ব্যাকগ্রাউন্ড কালার নির্ধারণ করা হয়েছে।

**<td width=""> **

Copywrite by © ১৯৯৩ P3.- IT Solution Ltd. </td>

একটি টেবিল ভেটা ও এর ভিতরের কনটেন্ট এর কালার নির্ধারণ করার জন্য ইলিমেন্ট ও এতে color অ্যাট্রিবিউট ব্যবহার করা হয়েছে।

```
</tr>
```

```
</table>
```

```
</body>
```

```
</html>
```

***** *****

register.htm

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>

<head>
 <title> Register – Hyper IT Solution </title>
</head>
<body>
 <table width="1000" border="1" align="center">
 <tr height="200px">
 <td colspan="3" alt="" width="1000px" height="200px" title="Header Image" /></td>
 </tr>
 <tr bgcolor="#999999" height="20px">
 <td colspan="3" > <pre> <a href="index.html"
target="_blank"> Home </a> | <a href="downloads.html" target="_parent">
Downloads </a> | <a href="members.html" target="_self"> Members </a> |
<a href="register.html" target="_top"> Register</a> | <a href="login.html"
target="_blank"> LogIn </a> </pre> </td>
 </tr>
 </table>
 <pre>
 <h1 align="center"> <font color="#6699CC"> Register at Micha-
Michi.com </font> </h1>
 <form action="validation.php" method="get" target="_blank">
 First Name <input name="f_name" type="text" value="First
Name" size="25" /> <br />
 Last Name <input name="l_name" type="text" value="Last
Name" size="25" /> <br />
 E-mail Address <input name="e-mail" type="text" value="E-

```

```


```

কোড বিশ্লেষণ

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

```

ত্রুটিমুটি টাইপ (Transitional) উল্লেখ করা হয়েছে।

```
<html>
```

```
 <head>
```

```
 <title> Register – Hyper IT Solution </title>
```

এটি পেজের টাইটেল অংশ

</head>

<body>

<table width="1000" border="1" align="center">

একটি টেবিল নেয়া হয়েছে, যার প্রশস্তা হবে ১০০০ পিক্সেল, বর্তার হবে ১ পিক্সেল এবং এর অবস্থান হবে ব্রাউজার এর মাঝখালে।

<tr height="200px">

একটি টেবিল সারি নেয়া হয়েছে, যার প্রশস্তা হবে ২০০ পিক্সেল।

<td colspan="3" > </td>

একটি টেবিল ডেটা নেয়া হয়েছে এবং এতে কলস্প্যান আট্রিবিউট এর ব্যবহার করা হয়েছে। এর কনটেন্ট হিসেবে একটি ইমেজ নেয়া হয়েছে এবং বিভিন্ন আট্রিবিউট এর মাধ্যমে ইমেজটির প্রশস্তা, উচ্চতা ও টাইটেল নির্ধারণ করে দেয় হয়েছে।

</tr>

<tr bgcolor="#999999" height="20px">

একটি টেবিল সারি নেয়া হয়েছে এবং আট্রিবিউট এর মাধ্যমে সারিটির ব্যাকগ্রাউন্ড কালার ও উচ্চতা নির্ধারণ করে দেয় হয়েছে।

<td colspan="3" > <pre> Home | Downloads | Members Register | LogIn </pre>

</td>

একটি টেবিল ডেটা ও এতে কলস্প্যান আট্রিবিউট এর ব্যবহার হয়েছে। এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস কাউন্ট (ব্রাউজারে প্রদর্শন করা) করা হয়। <a> ইলিমেন্ট এর মাধ্যমে কিছু লিঙ্ক তৈরি করা হয়েছে।

</tr>

</table>

<pre>

এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের অভিতি স্পেস এবং লাইন ব্রেক কাউন্ট (গ্রাউন্ডে
প্রদর্শন করা) করা হয়।

```
<h1 align="center"> <font color="#6699CC"> Register at GTML IT  
Solution </font> </h1>
```

"Register at GTM IT Solution" লেখাটিকে হেডিং ১ (শিরোনাম) ব্যবহার করে লেখা হয়েছে এবং এর কালার
নির্ধারণ করার জন্য ইলিমেন্ট ও এর কালার আট্রিবিউট ব্যবহার করা হয়েছে।

```
<form action="validation.php" method="get" target="_blank">  
First Name <input name="f_name" type="text" value="First  
Name" size="25" /> <br />  
Last Name <input name="l_name" type="text" value="Last  
Name" size="25" /> <br />  
E-mail Address <input name="e-mail" type="text" value="E-mail  
Address" size="35" maxlength="18" />  
<br />  
Password <input name="pass" type="password"  
value="password" size="25" /> <br />
```

<input name="sex" type="radio"
value="male" checked /> Male

<input name="sex" type="radio"
value="female" /> Female
 <h2 align="center"> <i> OR </i> </h2>

<input type="radio" value="SHE_male"
> SHE_Male
 <!-- wtht name attr -->

<input type="radio"
value="SHE_female" /> SHE_Male
 <!-- wtht name attr -->

<input type="submit" value="Register" />

</form>

একটি ফর্ম ও ইউজার থেকে ইনপুট নেয়ার জন্য বিভিন্ন ইনপুট টাইপ ব্যবহার করা হয়েছে।

</pre>

<table width="100%">

একটি টেবিল নেয়া হয়েছে এবং এর প্রশঙ্গতা নির্ধারণ করার জন্য শুতকরা মান ব্যবহার করা হয়েছে।

<tr height="30px" align="center" bgcolor="azure">

একটি টেবিল সারি ও বিভিন্ন আল্ট্রিভিউট এর মাধ্যমে এর উচ্চতা, অবস্থান ও ব্যাকগ্রাউন্ড কালার নির্ধারণ করা হয়েছে।

<td width=""> Copywrite by
© #9P3.- IT Solution Ltd. </td>

একটি টেবিল ডেটা ও এর ভিতরের কনটেন্ট এর কালার নির্ধারণ করার জন্য ইলিমেন্ট ও এতে color
আল্ট্রিভিউট ব্যবহার করা হয়েছে।

</tr>

</table>

</body>

</html>

***** *****

login.html

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">

<html>
 <head>
 <title> Login - Hyper IT Solution </title>
 </head>
 <body>
 <table width="1000" border="1" align="center">
 <tr height="200px">
 <td colspan="3"> 
 </td>
 </tr>
 <tr bgcolor="#999999" height="20px">
 <td colspan="3"> <pre> <a href="index.html"
 target="_blank"> Home </a> | <a
 href="downloads.html" target="_parent"> Downloads </a> | <a href=
 </td>
 </tr>
 </table>
 <pre>
<h1 align="center"> <font color="#6699CC"> Register at Micha-Michi.com </font>
</h1>
 <form action="validation.php" method="get" target="_blank">
 Last Name <input name="l_name" type="text" value="Last
 Name" size="25" /> <br />
 E-mail Address <input name="e-mail" type="text" value="E-
 mail Address" size="35" maxlength=
 "18" /> <br />
 </form>
 </pre>

```

```

 Password <input name="pass" type="password"
value="password" size="25" /> <br />
 <i> Remember Your Value-LESS Password </i> <input type="checkbox"
/> <br />
 <input type="submit" value="Login" />
 </form>
</pre>

<table width="100%">
 <tr height="30px" align="center" bgcolor="azure">
 <td width=""> <font color="darkslategrey">
Copywrite by © 9P3.- IT Solution Ltd.
 </td>
 </tr>
</table>
</body>
</html>

```

কোড বিশ্লেষণ

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
ডকুমেন্ট টাইপ (Transitional) উল্লেখ করা হয়েছে।

```

```

<html>
 <head>
 <title> Login - Hyper IT Solution </title>
 এটি পেজের টাইটেল অংশ
 </head>
 <body>

```

```

 <table width="1000" border="1" align="center">
একটি টেবিল নেয়া হয়েছে, যার প্রশস্তা হবে ১০০০ পিক্সেল, বর্তার হবে ১ পিক্সেল এবং এর অবস্থান হবে গ্রাউন্ডের এর
মাঝখানে।

```

```
<tr height="200px">
```

একটি টেবিল সারি নেয়া হয়েছে, যার প্রশস্ততা হবে ২০০ পিক্সেল।

```
<td colspan="3"> <img alt="" width="1000px" height="200px" title="Header Image" />
```

একটি টেবিল ডেটা নেয়া হয়েছে এবং এতে কলস্প্যান অ্যাট্রিবিউট এর ব্যবহার করা হয়েছে। এর কনটেন্ট হিসেবে একটি ইমেজ নেয়া হয়েছে এবং বিভিন্ন অ্যাট্রিবিউট এর মাধ্যমে ইমেজটির প্রশস্ততা, উচ্চতা ও টাইপে নির্ধারণ করে দেয়া হয়েছে।

```
</td>
```

```
</tr>
```

```
<tr bgcolor="#999999" height="20px">
```

একটি টেবিল সারি নেয়া হয়েছে। অ্যাট্রিবিউট এর মাধ্যমে এর ব্যক্তিগত কালার ও উচ্চতা নির্ধারণ করে দেয়া হয়েছে।

```
<td colspan="3"> <pre> <a href="index.html"
```

```
target="_blank"> Home </a> | <a href="downloads.html" target="_parent"> Downloads </a> | <a href="members.html" target="_self"> Members </a> | <a href="register.html" target="_top"> Register</a> | <a href="login.html" target="_blank"> LogIn </a> </pre>
```

```
</td>
```

একটি টেবিল ডেটা ও এতে কলস্প্যান অ্যাট্রিবিউট এর ব্যবহার হয়েছে। এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস কাউন্ট (ব্রাউজারে প্রদর্শন করা) করা হয়। <a> ইলিমেন্ট এর মাধ্যমে কিছু সিঙ্ক তৈরি করা হয়েছে।

```
</tr>
```

```
</table>
```

```
<pre>
```

এখানে <pre> ইলিমেন্ট ব্যবহার করা হয়েছে, যেন এর ভিতরের প্রতিটি স্পেস এবং লাইন এক কাউন্ট (ব্রাউজারে প্রদর্শন করা) করা হয়।

```
<h1 align="center"> <font color="#6699CC"> Register at GTM IT Solution </font>
</h1>
```

"Register at GTM IT Solution" লেখাটিকে হেডিং ১ (শিরোনাম) ব্যবহার করে লেখা হয়েছে এবং এর কালার নির্ধারণ করার জন্য ইলিমেন্ট ও এর কালার অ্যাট্রিবিউট ব্যবহার করা হয়েছে।

এইচ টি এম এল ৫

```

<form action="validation.php" method="get" target="_blank">
 Last Name <input name="l_name" type="text" value="Last
Name" size="25" /> <br />
 E-mail Address <input name="e-mail" type="text" value="E-mail
Address" size="35" maxlength=
 Password <input name="pass" type="password"
value="password" size="25" /> <br />

```

<i> Remember Your Value-LESS Password </i> <input type="checkbox" />

<input type="submit" value="Login" />

</form>

একটি ফর্ম ও ইউজার থেকে ইনপুট নেয়ার জন্য বিভিন্ন ইনপুট টাইপ ব্যবহার করা হয়েছে।

</pre>

<table width="100%">

একটি টেবিল নেয়া হয়েছে এবং এর প্রশস্ততা নির্ধারণ করার জন্য শতকরা মান ব্যবহার করা হয়েছে।

<tr height="30px" align="center" bgcolor="azure">

একটি টেবিল সারি ও বিভিন্ন অ্যাট্রিবিউট এর মাধ্যমে এর উচ্চতা, অবস্থান ও ব্যাকগ্রাউন্ড কালার নির্ধারণ করা হয়েছে।

<td> Copywrite by

© #9P3.- IT Solution Ltd.

</td>

একটি টেবিল ডেটা ও এর ভিতরের কনটেন্ট এর কালার নির্ধারণ করার জন্য ইলিমেন্ট ও এভে কলর
অ্যাট্রিবিউট ব্যবহার করা হয়েছে।

</tr>

</table>

</body>

</html>

আউটপুট

members.html

.....

• Animals

• Trees

• Land

• Sea

• Elephant

• Panda

.....

• Birds

• Elephants

• Dogs

• Horse

• Elephants

Copyright © 2013. All Rights Reserved.

Register at Micha-Michi.com

First Name

Last Name

E-mail Address

Password

Male

Female

OR

smt_Male

smt_Female

ଏଇଚ୍ ଟି ଏମ୍ ଏଲ୍ ୫

login.html

Register at Micha-Michi.com

Last Name	<input type="text"/>
E-mail Address	<input type="text"/>
Password	<input type="password"/>
<input type="checkbox"/> Remember Your Value-GESF Records <input type="checkbox"/>	
<input type="button" value="Login"/>	

Copyright © 2013 - IT Solutions Ltd.

টাগ এর নাম	সংক্ষিপ্ত বর্ণনা	পোঁয়ায় নং
<a>	লিংক তৈরি করতে ব্যবহৃত হয়।	১১৭-১৩১
<abbr>	কোন শব্দকে সংক্ষিপ্ত করে ব্যবহার করতে।	৭০
<acronym>	কোন শব্দকে সংক্ষিপ্ত করে ব্যবহার করতে।	৭১
<address>	আয়চেস/ঠিকানা লিখতে সাধারণত ব্যবহৃত হয়।	৬৯
<audio>	ওয়েবপেইজে অডিও গান আড় করতে।	২০৫-২১২
	লেখাকে বোল্ড করতে।	৮৫-৮৬
<big>	লেখাকে শাভাবিক এবং চাইতে বড় করে প্রদর্শন করতে।	৫৭
<blockquote>	লেখায় উকৃতি দিতে।	৭৩-৭৫
 	নতুন লাইন তৈরি করতে।	৩৬-৩৭
<center>	কনটেন্টকে ব্রাউজার এর মাঝখানে প্রদর্শন করতে।	৫১-৫২
<cite>		৭৭
<code>	প্রোগ্রামিং ল্যাঙুয়েজ এর বিভিন্ন কোড লিখতে।	৭৮
	বর্তমানে অবশিষ্ট নেই/পরিবর্তন হয়ে গেছে, এমন টেক্সটকে প্রকাশ করতে।	৮৭-৯১
<dfn>	কোন কিছু বর্ণনা করতে।	৭২
<dir>	ডিরেক্টরি লিস্ট তৈরি করতে।	১০৮
<div>	এইচটিএমএল পেজের বিভিন্ন অংশকে ভাগ করতে।	২২৮-২৩২
<dl, dt & dd>	ডেফিনিশন লিস্ট তৈরিতে।	১১০-১১১
	লেখাকে গুরুত্বাদৃত করে প্রকাশ করতে।	৬৭
<figcaption>	ফিগার ইলিমেন্টের ক্ষেত্রে কাপশন ব্যবহার করতে।	১৪৭
<figure>	কোন ইমেজকে ব্রাউজারে নির্দিষ্ট করে প্রদর্শন করতে।	১৪৬-১৪৭
	ফন্ট সাইজ, কালার ইত্যাদি পরিবর্তন করতে।	৩৯-৪৮
<form>	ওয়েবসাইটে ফর্ম তৈরিতে ব্যবহৃত হয়।	১৭০, ১৭১, ১৭২, ১৭৩, ১৭৪, ১৭৫, ১৭৬, ১৭৭, ১৭৯, ১৮১, ১৮৩, ১৮৫, ১৮৬, ১৮৭, ১৮৯, ১৯০, ১৯১, ১৯৩, ১৯৫, ১৯৬, ১৯৭, ১৯৯, ২০০,

		২০২
<h1> to <h6>	শিরোনাম তৈরিতে ব্যবহৃত হয়।	৯-১৯
<head>	ওয়েবপেইজের হেড সেকশন নির্ধারণ করতে	
<hr>	ইরাইজন্টাল লাইন তৈরি করতে	৫৯-৬৬
<html>	এইচটিএমএল ট্যাগ	
<i>	ইতালিক টেক্সট তৈরিতে ব্যবহৃত হয়।	৪৭-৪৮
	ওয়েবসাইটে ইমেজ অ্যাড করতে ব্যবহৃত হয়।	১৩৮-১৪০
<input />	ইউজার থেকে ইনপুট নিতে ব্যবহৃত ইলিমেন্ট	১৭৮-১৯৭
<ins>	নতুন কোন শব্দ/টেক্সটকে ওয়েবপেজে লিখতে	৮২-৮৬
<kbd>	কী-বোর্ড এর কোন বাটন ইনপুট নিতে সাধারণত এই ট্যাগটি ব্যবহৃত হয়।	৭৯
<label>	প্রয়োজন বোধে ইনপুট ইলিমেন্ট এর ক্ষেত্রে ব্যবহৃত হয়।	১৯৭
	লিস্ট তৈরি করতে	
<link />	এক্সটেরনাল কোন ফাইল ইনক্রোড করতে ব্যবহৃত হয়।	
<menu>	মেনু লিস্ট তৈরি করতে	১০৯
<meta />	ওয়েবপেইজে মেটা-ডেটা ইনফরমেশন অ্যাড করতে	২৩৫-২৩৮
<nav>	লিংক ফ্রিপিং করার জন্য ব্যবহৃত হয়	১৩২-১৩৩
	অর্ডারড লিস্ট তৈরি করতে	৯২-১০৩
<option>	ড্রপ-ডাউন বক্সে বিভিন্ন অপশন যোগ করতে	১৯৯-২০২
<p>	প্যারাগ্রাফ লিখতে	২০-৩১
<pre>	ইচেন্সুয়াথারী ট্রাউজার এর থেকেন জায়গায় তথ্য প্রদর্শন করতে	৩৮
<s>	ভুল/বর্তমানে অনুপস্থিত কোন শব্দকে নির্দেশ করতে	৫৩
<samp>	প্রোগ্রামের আউটপুট প্রকাশ করতে	৮১
<select>	ড্রপ-ডাউন বক্স তৈরি করতে	১৯৮-২০২
<small>	লেখাকে প্রাভাবিকের চাইতে কিছুটা ছোট আকারে প্রদর্শন করতে	৫৮

<source>	কোন মিডিয়া ফাইল এর বিভিন্ন টাইপ নির্দেশ করতে	২২০-২২৭
	কোন নির্দিষ্ট লাইন অথবা সংক্ষিপ্ত বিষয়কে ফ্রাপিং করার প্রয়োজন হলে	২৩০
<strike>	লেখার মাঝে দাগ টোনার জন্য	১৩
	কোন টেক্সটকে শুরুত্বারূপ করে বৃক্খাতে	৬৮
<style>	ইন্টারনেট সিএসএস এর জন্য এইচটি এম এল পেজে ব্যবহার এর প্রয়োজন হয়	২৩৯-২৪০
<sub>	লেখাকে সাবজিন্ট করতে	৫৬
<sup>	লেখাকে সুপারজিন্ট করতে	৫৫
<table>	টেবিল তৈরি করতে	১৪৮-১৬৯
<td>	টেবিল ডেটা/কনটেন্ট লিখতে	১৬০-১৬৮
<th>	টেবিল হেডিং ব্যবহার করতে	১৬৯
<title>	ওয়েবপেইজে টাইটেল ব্যবহার করতে	
<tr>	টেবিল রো/সারি তৈরি করতে	১৫৯-১৬২
<tt>	টেলি-টাইপ আকারে টেক্সট লিখতে	১৫৮
<u>	লেখাকে আভারলাইন করতে	৭৯
	আন-অর্ডারড লিস্ট তৈরি করতে	১০৮-১০৭
<var>	প্রোগ্রামিং এর ভ্যারিয়েবল বৃক্খাতে	৮০
<video>	ওয়েবসাইটে ভিডিও আড করতে	২১৩-২২৮