	MODUL
	Mata Kuliah
	Komputer Aplikasi IT-I (XHTML & CSS)

	
	Prodi
	Fakultas Teknik – Jurusan Manajemen Informatika

	
	Oleh
	Ahmad Amarullah, S.Kom.

	MODUL I

Internet dan Website
Internet adalah jaringan global yang menghubungkan satu network dengan network lainnya di seluruh dunia. Komputer dapat terhubung dengan komputer lainnya bila komputer tersebut telah terhubung di dalam suatu network. Oleh karena itu, bukan hal yang mustahil bila suatu komputer dapat mengakses komputer lainnya di seluruh dunia.
Banyak yang beranggapan bahwa internet dan website merupakan hal yang sama, padahal dalam segi teknis jelas berbeda. Website merupakan suatu fasilitas untuk penyebaran informasi berupa halaman-halaman web yang dapat memanfaatkan internet sebagai sarana pengiriman data-nya. Dengan kata lain, internet merupakan sarana untuk pengiriman data, dan website merupakan objek yang dapat dikirim dengan menggunakan sarana internet. Selain website, banyak fasilitas lain yang menggunakan internet sebagai sarana pengiriman data, beberapa diantaranya adalah email dan ftp.
Browsing

Untuk mengakses website, kita memerlukan aplikasi khusus yang bernama browser. Beberapa contoh browser yang paling sering digunakan adalah Microsoft Internet Explorer, Mozilla Firefox/Suite dan Opera.
Secara umum tahap-tahap untuk mengakses website (browsing) adalah: Menjalankan browser dan mengisi alamat yang dituju dalam address bar. Maka halaman yang diinginkan dapat di akses. Alamat website disebut juga URL (Uniform Resouce Locator) dengan format: http://host/lokasi-dokumen. HTTP merupakan protokol yang digunakan untuk pengiriman data website, host merupakan nama dari suatu komputer, sedangkan lokasi dokumen menunjukkan lokasi suatu dokumen di dalam komputer host yang dimaksud. [URL akan di bahas pada modul selanjutnya].
XHTML
Halaman web merupakan hasil dari terjemahan (interpretasi) dari file XHTML. XHTML merupakan suatu bahasa markup yang berisi tag-tag yang memiliki fungsi dan cara penulisan tersendiri.
XHTML ditulis dalam format text biasa, jadi kita dapat melihat source codenya dengan menggunakan editor text biasa, seperti notepad, ultra edit, vi, dan sebagainya.

TAG merupakan element utama dalam XHTML, dimana suatu tag akan mendefinisikan satu perintah yang nantinya akan diterjemahkan oleh browser sebangai suatu item tampilan, format atau keterangan. TAG dibagi ke dalam 2 tipe, yaitu tag berpasangan (couple) dan tag yang berdiri sendiri (single). Tiap tag memiliki cara penusilan (sintax) masing-masing.
Couple:

<nama_tag> .. isi .. </nama_tag>

Single:

<nama_tag />
Setiap tag dapat memiliki atribut untuk mendefinisikan aturan yang digunakan pada tag tersebut. Berikut adalah sintax dari atribut tag:
<nama_tag nama_atribut=”isi atribut” />

Atau
<nama_tag atribut=”isi”> .. </nama_tag>
File XHTML wajib memiliki setidaknya struktur dasar dari file XHTML, yaitu tag html, head dan body. Berikut sintax dasar struktur file XHTML:
<html>

 <head>

 ..

 </head>

 <body>

 ..

 </body>

</html>

Penjelasan:
1. <html> dan </html> merupakan tag yang mendefinisikan awal dan akhir dari file XHTML, dan mendefinisikan bahwa file yang di akses merupakan file XHTML.

2. <head> dan </head> merupakan tag yang mendefinisikan awal dan akhir dari header file XHTML.

3. <body> dan </body> merupakan tag yang mendefinisikan awal dan akhir dari bagian utama file XHTML.
Di dalam tag head dan body akan terdapat tag-tag lainnya sesuai dengan kebutuhan halaman yang akan ditampilkan.
Dasar-Dasar XHTML
File XHTML memiliki extension .html jadi bila kita akan membuat suatu halaman web, kita harus membuat satu file text dengan akhiran html, contoh: home.html atau biodata.html.
Untuk lebih jelasnya, silahkan ikuti tahap-tahap berikut secara langsung pada komputer:

Buka text editor (ultra edit atau notepad), dan ketik script berikut:

<html>

<head>

 <title>Ini web pertamaku…</title>

</head>

<body>

 Ini tampilan dari website pertamaku…

</body>

</html>

Simpan dengan nama webku.html, kemudian buka file pada browser dengan cara jalankan browser -> File -> Open -> Browse -> Cari file yang telah dibuat dan klik Ok. Maka akan tampil halaman seperti pada gambar berikut:
[image: image1.png]OO B [© nesrsnamens [x|[owse_ 2 -]

» R BBt 0B A B O-

File Edit View Higtoy Bookmarks Tools Help

Ini tampilan dari website pertamaka...

Sekarang kita akan jelaskan maksud dari script yang telah di buat baris demi baris.
Baris 1: <html>
Menjelaskan bahwa awal dari file XHTML dimulai di sini.
Baris 2: <head>
Menjelaskan bahwa awal dari header dimulai di sini.

Baris 3: <title>Ini web pertamaku…</title>
Tag <title></title> menjelaskan judul halaman berada di dalam tag tersebut. Isi dari tag tersebut adalah “Ini web pertamaku…”. Dengan definisi tersebut maka browser akan menampilkan judul website sesuai dengan perintah. Lihat gambar berikut:
[image: image2.png]OO B [© nesrsnamens [x|[owse_ 2 -]

» R BBt 0B A B O-

File Edit View Higtoy Bookmarks Tools Help

Ini tampilan dari website pertamaka...

Baris 4: </head>
Menjelaskan bahwa di sini merupakan akhir dari header.
Baris 5: <body>
Menjelaskan bahwa awal dari bagian utama dimulai di sini.
Baris 6:
Ini tampilan dari website pertamaku…
Menjelaskan bahwa browser harus menampilkan tulisan “Ini tampilan dari website pertamaku…” pada halaman web. Dengan definisi tersebut maka browser akan menampilkan tampilan seperti pada gambar berikut:

[image: image3.png]OO B [© nesrsnamens [x|[owse_ 2 -]

» R BBt 0B A B O-

File Edit View Higtoy Bookmarks Tools Help

Ini tampilan dari website pertamaka...

Baris 7: </body>
Menjelaskan bahwa di sini merupakan akhir dari bagian utama.

Baris 6: </html>
Menjelaskan bahwa di sini merupakan akhir dari file XHTML.

Satu hal yang mutlak dalam file XHTML bahwa semua yang berhubungan dengan keterangan file (header) berada dalam head, dan semua yang berhubungan dengan tampilan harus berada di dalam tag body.

Jangan pernah menyimpan tag title di dalam tag body dan jangan pula menyimpan perintah untuk menampilkan tulisan di dalam tag head. Hal tersebut akan melanggar standarisasi penulisan file XHTML yang telah ditetapkan oleh W3C, dan tidak menjamin halaman akan tampil dengan baik pada semua browser…
PAGE
2
	Cara terbaik untuk pembelajaran bahasa pemrograman adalah dengan mencobanya langsung.

Jangan pernah takut, komputer yang digunakan tidak akan terbakar hanya karena mencoba. :D

