

CS 142: Web Applications

<http://web.stanford.edu/class/cs142>

Instructor: John Ousterhout

<http://web.stanford.edu/~ouster>

“OH-stir-howt”

Introduction

There are several good reasons for taking *CS142: Web Applications*:

- You will learn a variety of interesting concepts.
- It may inspire you to change the way software is developed.
- It will give you the tools to become fabulously wealthy.

...

Introduction

There are several good reasons for taking

CS142: Web Applications:

You will learn a variety of interesting concepts.

It may inspire you to change the way software is developed.

It will give you the tools to become fabulously wealthy.

Markup
Tags

`<h1>Introduction</h1>`

`<p>`

There are several good reasons for taking
`<i>CS142: Web Applications</i>`:

`</p>`

``

``

Nested
Tags

You will learn a variety of interesting
concepts.

``

``

It may inspire you to change the way
software is developed.

``

``

It will give you the tools to become
fabulously wealthy.

``

``

Introduction

There are several good reasons for taking *CS142: Web Applications*:

- You will learn a variety of interesting concepts.
- It may inspire you to change the way software is developed.
- It will give you the tools to become fabulously wealthy.

...

```
<h1>Introduction</h1>
<p>
  There are several good reasons for
  taking <i>CS142: Web Applications</i>:
</p>
<ul>
  <li>
 You will learn a variety of
 interesting concepts.
  </li>
  ...
```

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en"
 lang="en">
  <head>
 <title>Hello World</title>
  </head>
  <body>
 <p>Hello world!</p>
  </body>
</html>
```

