

HTML LANJUT

By : Ade Putra, M.Kom.

Universitas Bina Darma
2010

Materi :

List

- Ordered List
- Unordered List
- Nested List
- Definition List

Tag-Tag List

Ordered List

- Default angka 1,2,3...dst sampai sejumlah item yang di list tersebut
- Dapat diubah menjadi list model lain dengan mengisi atribut type pada tag
- Type I (Romawi huruf besar), i(Romawi huruf kecil), a (dengan abjad huruf kecil, A(dengan abjad huruf besar)
- Tag
- Contoh :


```
<html>
<body>
  <ol>
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ol>
  <ol type="A">
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ol>
</body>
</html>
```


Unordered List

- Sering disebut bullet list
- Default noktah (disk)
- Bisa diubah disk, circle, square
- Tag `` ``
- Contoh;


```
<html>
<body>
  <ul>
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ul>
  <ul type="circle">
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ul>
  <ul type="square">
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ul>
</body>
</html>
```


Nested List

- Ada List di dalam list lagi
- Contoh

```
<html>
<body>
<ul type="circle">
  <li>Mobil</li>
  <ul>
 <li>Honda</li>
 <li>Suzuki</li>
  </ul>
  <li>Motor</li>
  <ul>
 <li>Honda</li>
 <li>Yamaha</li>
 <li>Suzuki</li>
  </ul>
</ul>
</body>
</html>
```


Definition List

```
<html>
<body>
  <dl>
 <dt>Coffee</dt>
 <dd>Black hot drink</dd>
 <dt>Milk</dt>
 <dd>White cold drink</dd>
  </dl>
</body>
</html>
```


BIODATA PRIBADI

Nama Saya, Lahir dipada, saya anak ke
..... daribersaudara, terdiri dari :

- Namatanggal lahir
- Namatanggal lahir

Sekolah

- SDpada tahun.....
- SMPpada tahun
- SMApada tahun

Saya gemar internet, suka membuka Google untuk mencari informasi penunjang belajar saya, juga hobby berkomunikasi dengan teman-teman lewat Facebook selain itu juga punya Blog Beberapa koleksi poto saya dapat dilihat dalam Album Poto dan kalau mau kontak ke aku bisa mengirim email disini

The

END

E-Mail : adeputraubd@yahoo.co.id

Subjek : kelas NIT1C, Nama, Nim

E-Mail : adeputraubd@yahoo.co.id

Subjek : T11E

