[bookmark: _GoBack]HTML
Index
1 HTML	3
1.1 HTML stands for Hyper Text Markup Language	3
1.2 HTML markup tags are usually called HTML tags	3
1.3 HTML Elements	3
1.4 HTML Page Structure	3
1.5 The <!DOCTYPE> Declaration	3
1.6 Examples	4
1.7 HTML Output - Useful Tips	4
1.8 Styling HTML with CSS	4
1.8.1 Inline - using the style attribute in HTML elements.	4
1.8.2 Internal - using the <style> element in the <head> section	4
1.8.3 External - using an external CSS file	5
1.9 Website Layouts	5
1.9.1 Using <div> Elements	5
1.9.2 Using Tables	5
1.10 HTML Colors	6
1.10.1 Color Names Supported by All Browsers	6
1.11 HTML Entities	6
1.11.1 HTML Useful Character Entities	6
1.12 HTML Uniform Resource Locators	7
1.12.1 Common URL Schemes	7
1.12.2 URL Encoding	7
1.13 HTML – XHTML	8
1.13.1 What Is XHTML?	8
1.13.2 Why XHTML?	8
1.13.3 The Most Important Differences from HTML	8
2 HTML Elements	8
2.1 Nested HTML Elements	8
2.2 Empty HTML Elements	8
2.3 HTML Tip: Use Lowercase Tags	9
2.4 Headings	9
2.5 HTML Lines	9
2.6 HTML Comments	9
2.7 Often renders as , and renders as <i>.	9
2.8 HTML Text Formatting Tags	9
2.9 HTML "Computer Output" Tags	9
2.10 HTML Citations, Quotations, and Definition Tags	10
2.11 HTML Links	10
2.11.1 HTML Link Syntax	10
2.11.2 HTML Links - The target Attribute	10
2.11.3 HTML Links - The id Attribute	10
2.11.4 Basic Notes - Useful Tips	10
2.11.5 mailto Example	11
2.12 The HTML <head> Element	11
2.12.1 The HTML <title> Element	11
2.12.2 The HTML <base> Element	11
2.12.3 The HTML <link> Element	12
2.12.4 The HTML <style> Element	12
2.12.5 The HTML <meta> Element	12
2.12.6 The HTML <script> Element	12
2.13 HTML Images	12
2.13.1 The Tag and the Src Attribute	13
2.13.1 HTML Images - The Alt Attribute	13
2.13.2 HTML Images - Set Height and Width of an Image	13
2.13.3 Basic Notes - Useful Tips	13
2.13.4 Examples and other useful tips	13
2.14 HTML Tables	14
2.14.1 HTML Table Tags	14
2.14.2 Examples	14
2.15 HTML Lists	19
2.15.1 Unordered Lists	19
2.15.2 Ordered Lists	19
2.15.3 Definition Lists	20
2.16 HTML Block Elements	21
2.16.1 The HTML <div> Element	21
2.16.2 The HTML Element	21
2.17 HTML Forms and Input	21
2.17.1 HTML Forms - The Input Element	22
2.17.2 Examples	22
2.18 HTML Iframes	25
2.19 HTML Scripts	25
2.19.1 The HTML <script> Tag	25
2.19.2 The HTML <noscript> Tag	25
3 HTML Attributes	26
3.1 HTML Attributes	26
3.2 Always Quote Attribute Values	26
3.3 HTML Tip: Use Lowercase Attributes	26
3.4 some attributes that can be used on any HTML element	26

[bookmark: _Toc348616708]1 HTML
[bookmark: _Toc348616709]1.1 HTML stands for Hyper Text Markup Language
HTML is a markup language
A markup language is a set of markup tags
The tags describe document content
HTML documents contain HTML tags and plain text
HTML documents are also called web pages
[bookmark: _Toc348616710]1.2 HTML markup tags are usually called HTML tags
<tagname>content</tagname>
HTML tags are keywords (tag names) surrounded by angle brackets like <html>
HTML tags normally come in pairs like and
The end tag is written like the start tag, with a forward slash before the tag name

[bookmark: _Toc348616711]1.3 HTML Elements
<p>This is a paragraph.</p>
 strictly speaking, an HTML element is everything between the start tag and the end tag, including the tags.
 Some HTML elements have empty content
Empty elements are closed in the start tag
Most HTML elements can have attributes
[bookmark: _Toc348616712]1.4 HTML Page Structure
[image:]
[bookmark: _Toc348616713]1.5 The <!DOCTYPE> Declaration
The <!DOCTYPE> declaration helps the browser to display a web page correctly.
HTML5
<!DOCTYPE html>
HTML 4.01
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
XHTML 1.0
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
[bookmark: _Toc348616714]1.6 Examples
<!DOCTYPE html>
<html>
<body>
<h1>My First Heading</h1>
<p>My first paragraph.</p>
</body>
</html>
The <html> element defines the whole HTML document
The text between <body> and </body> is the visible page content
The text between <h1> and </h1> is displayed as a heading
The text between <p> and </p> is displayed as a paragraph
[bookmark: _Toc348616715]1.7 HTML Output - Useful Tips
You cannot be sure how HTML will be displayed. Large or small screens, and resized windows will create different results.
With HTML, you cannot change the output by adding extra spaces or extra lines in your HTML code.
The browser will remove extra spaces and extra lines when the page is displayed. Any number of lines count as one line, and any number of spaces count as one space.
[bookmark: _Toc348616716]1.8 Styling HTML with CSS
CSS was introduced together with HTML 4, to provide a better way to style HTML elements.
CSS can be added to HTML in the following ways (The preferred way to add CSS to HTML, is to put CSS syntax in separate CSS files):
[bookmark: _Toc348616717]1.8.1 Inline - using the style attribute in HTML elements.
The background-color property makes the "old" bgcolor attribute obsolete; The font-family, color, and font-size properties make the old tag obsolete; The text-align property makes the old <center> tag obsolete.
<p style="background-color:green;">This is a paragraph.</p>
<p style="font-family:arial;color:red;font-size:20px;">A paragraph.</p>
<h1 style="text-align:center;">Center-aligned heading</h1>
[bookmark: _Toc348616718]1.8.2 Internal - using the <style> element in the <head> section
<head>
<style type="text/css">
body {background-color:yellow;}
p {color:blue;}
</style>
</head>
[bookmark: _Toc348616719]1.8.3 External - using an external CSS file
<head>
<link rel="stylesheet" type="text/css" href="mystyle.css">
</head>
[bookmark: _Toc348616720]1.9 Website Layouts
Most websites have put their content in multiple columns (formatted like a magazine or newspaper).
Multiple columns are created by using <div> or <table> elements. CSS are used to position elements, or to create backgrounds or colorful look for the pages.
Even though it is possible to create nice layouts with HTML tables, tables were designed for presenting tabular data - NOT as a layout tool!
[bookmark: _Toc348616721]1.9.1 Using <div> Elements
<div id="container" style="width:500px">

<div id="header" style="background-color:#FFA500;">
<h1 style="margin-bottom:0;">Main Title of Web Page</h1></div>

<div id="menu" style="background-color:#FFD700;height:200px;width:100px;float:left;">
Menu

HTML

CSS

JavaScript</div>

<div id="content" style="background-color:#EEEEEE;height:200px;width:400px;float:left;">
Content goes here</div>

<div id="footer" style="background-color:#FFA500;clear:both;text-align:center;">
Copyright © W3Schools.com</div>

</div>
[bookmark: _Toc348616722]1.9.2 Using Tables
Using <table> to create a nice layout is NOT the correct use of the element. The purpose of the <table> element is to display tabular data!
<table width="500" border="0">
<tr>
<td colspan="2" style="background-color:#FFA500;">
<h1>Main Title of Web Page</h1>
</td>
</tr>

<tr>
<td style="background-color:#FFD700;width:100px;text-align:top;">
Menu

HTML

CSS

JavaScript
</td>
<td style="background-color:#EEEEEE;height:200px;width:400px;text-align:top;">
Content goes here</td>
</tr>

<tr>
<td colspan="2" style="background-color:#FFA500;text-align:center;">
Copyright © W3Schools.com</td>
</tr>
</table>
[bookmark: _Toc348616723]1.10 HTML Colors
HTML colors are defined using a hexadecimal notation (HEX) for the combination of Red, Green, and Blue color values (RGB).
The lowest value that can be given to one of the light sources is 0 (in HEX: 00). The highest value is 255 (in HEX: FF).
HEX values are specified as 3 pairs of two-digit numbers, starting with a # sign.
[bookmark: _Toc348616724]1.10.1 Color Names Supported by All Browsers
147 color names are defined in the HTML and CSS color specification (16 basic color names plus 130 more). The table below lists them all, along with their hexadecimal values.
Tip: The 16 basic color names are: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, white, and yellow.
[bookmark: _Toc348616725]1.11 HTML Entities
Reserved characters in HTML must be replaced with character entities.
A character entity looks like this:
&entity_name;
OR
&#entity_number;
Tip: The advantage of using an entity name, instead of a number, is that the name is easier to remember. However, the disadvantage is that browsers may not support all entity names (the support for entity numbers is very good).
[bookmark: _Toc348616726]1.11.1 HTML Useful Character Entities
Note: Entity names are case sensitive!
	Result
	Description
	Entity Name
	Entity Number

	
	non-breaking space
	
	

	<
	less than
	<
	<

	>
	greater than
	>
	>

	&
	ampersand
	&
	&

	¢
	cent
	¢
	¢

	£
	pound
	£
	£

	¥
	yen
	¥
	¥

	€
	euro
	€
	€

	§
	section
	§
	§

	©
	copyright
	©
	©

	®
	registered trademark
	®
	®

	™
	trademark
	™
	™

Non-breaking Space
Browsers will always truncate spaces in HTML pages. If you write 10 spaces in your text, the browser will remove 9 of them, before displaying the page. To add spaces to your text, you can use the character entity.
[bookmark: _Toc348616727]1.12 HTML Uniform Resource Locators
A Uniform Resource Locator (URL) is used to address a document (or other data) on the world wide web.
It follows these syntax rules:
scheme://host.domain:port/path/filename
Explanation:
 scheme - defines the type of Internet service. The most common type is http
 host - defines the domain host (the default host for http is www)
 domain - defines the Internet domain name, like w3schools.com
 :port - defines the port number at the host (the default port number for http is 80)
 path - defines a path at the server (If omitted, the document must be stored at the root directory of the web site)
 filename - defines the name of a document/resource
[bookmark: _Toc348616728]1.12.1 Common URL Schemes
	Scheme
	Short for....
	Which pages will the scheme be used for...

	http
	HyperText Transfer Protocol
	Common web pages starts with http://. Not encrypted

	https
	Secure HyperText Transfer Protocol
	Secure web pages. All information exchanged are encrypted

	ftp
	File Transfer Protocol
	For downloading or uploading files to a website. Useful for domain maintenance

	file
	
	A file on your computer

[bookmark: _Toc348616729]1.12.2 URL Encoding
URLs can only be sent over the Internet using the ASCII character-set.
Since URLs often contain characters outside the ASCII set, the URL has to be converted into a valid ASCII format.
URL encoding converts characters into a format that can be transmitted over the Internet.
URL encoding replaces non ASCII characters with a "%" followed by two hexadecimal digits.
URLs cannot contain spaces. URL encoding normally replaces a space with a + sign.
[bookmark: _Toc348616730]1.13 HTML – XHTML
XHTML is HTML written as XML.
[bookmark: _Toc348616731]1.13.1 What Is XHTML?
 XHTML stands for EXtensible HyperText Markup Language
 XHTML is almost identical to HTML 4.01
 XHTML is a stricter and cleaner version of HTML 4.01
 XHTML is HTML defined as an XML application
 XHTML is supported by all major browsers.
[bookmark: _Toc348616732]1.13.2 Why XHTML?
Today's market consists of different browser technologies. Some browsers run on computers, and some browsers run on mobile phones or other small devices. Smaller devices often lack the resources or power to interpret a "bad" markup language.
Therefore - by combining the strengths of HTML and XML, XHTML was developed. XHTML is HTML redesigned as XML.
[bookmark: _Toc348616733]1.13.3 The Most Important Differences from HTML
Document Structure
 XHTML DOCTYPE is mandatory
 The XML namespace attribute in <html> is mandatory
 <html>, <head>, <title>, and <body> is mandatory
XHTML Elements
 XHTML elements must be properly nested
 XHTML elements must always be closed
 XHTML elements must be in lowercase
 XHTML documents must have one root element
XHTML Attributes
 Attribute names must be in lower case
 Attribute values must be quoted
 Attribute minimization is forbidden
[bookmark: _Toc348616734]2 HTML Elements
[bookmark: _Toc348616735]2.1 Nested HTML Elements
Most HTML elements can be nested (can contain other HTML elements).
[bookmark: _Toc348616736]2.2 Empty HTML Elements
HTML elements with no content are called empty elements.

 is an empty element without a closing tag (the
 tag defines a line break).
Tip: In XHTML, all elements must be closed. Adding a slash inside the start tag, like
, is the proper way of closing empty elements in XHTML (and XML).
[bookmark: _Toc348616737]2.3 HTML Tip: Use Lowercase Tags
HTML tags are not case sensitive: <P> means the same as <p>. Many web sites use uppercase HTML tags.
W3Schools use lowercase tags because the World Wide Web Consortium (W3C) recommends lowercase in HTML 4, and demands lowercase tags in XHTML.
[bookmark: _Toc348616738]2.4 Headings
h1~h6 tags.
Search engines use your headings to index the structure and content of your web pages.
Since users may skim your pages by its headings, it is important to use headings to show the document structure.
[bookmark: _Toc348616739]2.5 HTML Lines
The <hr>tag creates a horizontal line in an HTML page, it can be used to separate content.
[bookmark: _Toc348616740]2.6 HTML Comments
<!-- This is a comment -->
[bookmark: _Toc348616741]2.7 Often renders as , and renders as <i>.
However, there is a difference in the meaning of these tags:
 or <i> defines bold or italic text only.
 or means that you want the text to be rendered in a way that the user understands as "important". Today, all major browsers render strong as bold and em as italics. However, if a browser one day wants to make a text highlighted with the strong feature, it might be cursive for example and not bold!
[bookmark: _Toc348616742]2.8 HTML Text Formatting Tags
	Tag
	Description

	
	Defines bold text

	
	Defines emphasized text

	<i>
	Defines a part of text in an alternate voice or mood

	<small>
	Defines smaller text

	
	Defines important text

	<sub>
	Defines subscripted text。下标。

	<sup>
	Defines superscripted text。上标。

	<ins>
	Defines inserted text。通常浏览器会给<ins>元素加上下划线。

	
	Defines deleted text。通常浏览器会给元素加上删除线。

[bookmark: _Toc348616743]2.9 HTML "Computer Output" Tags
	Tag
	Description

	<code>
	Defines computer code text

	<kbd>
	Defines keyboard text

	<samp>
	Defines sample computer code

	<var>
	Defines a variable

	<pre>
	Defines preformatted text。保留html源代码中的空格和换行，可用于程序代码。

[bookmark: _Toc348616744]2.10 HTML Citations, Quotations, and Definition Tags
	Tag
	Description

	<abbr>
	Defines an abbreviation or acronym。title属性可指明缩略语的全称。

	<address>
	Defines contact information for the author/owner of a document

	<bdo>
	Defines the text direction。文本字母的排列方向，从左向右排（大部语言的文本）还是从右向左排（比如希伯来文）。

	<blockquote>
	Defines a section that is quoted from another source。浏览器通常会缩进<blockquote>元素。

	<q>
	Defines an inline (short) quotation。浏览器通常会在<q>元素前后加上引号。

	<cite>
	Defines the title of a work（work，著作）

	<dfn>
	Defines a definition term

[bookmark: _Toc348616745]2.11 HTML Links
[bookmark: _Toc348616746]2.11.1 HTML Link Syntax
Link text
Tip: The "Link text" doesn't have to be text. It can be an image or any other HTML element.
[bookmark: _Toc348616747]2.11.2 HTML Links - The target Attribute
The target attribute specifies where to open the linked document. ”_blank” indicates to open the linked document in a new browser window or a new tab. “_top” break out of a frame.
[bookmark: _Toc348616748]2.11.3 HTML Links - The id Attribute
The id attribute can be used to create a bookmark inside an HTML document. They are invisible to the reader.
示例：
An anchor with an id inside an HTML document:
Useful Tips Section
Create a link to the "Useful Tips Section" inside the same document:
Visit the Useful Tips Section
Or, create a link to the "Useful Tips Section" from another page:
Visit the Useful Tips Section
[bookmark: _Toc348616749]2.11.4 Basic Notes - Useful Tips
Always add a trailing slash to subfolder references. If you link like this: href="http://www.w3schools.com/html", you will generate two requests to the server, the server will first add a slash to the address, and then create a new request like this: href="http://www.w3schools.com/html/".
[bookmark: _Toc348616750]2.11.5 mailto Example
<!DOCTYPE html>
<html>
<body>

<p>
This is another mailto link:
Send mail!
</p>

<p>
Note: Spaces between words should be replaced by %20 to ensure that the browser will display the text properly.
</p>

</body>
</html>
[bookmark: _Toc348616751]2.12 The HTML <head> Element
The <head> element is a container for all the head elements. Elements inside <head> can include scripts, instruct the browser where to find style sheets, provide meta information, and more.
The following tags can be added to the head section: <title>, <style>, <meta>, <link>, <script>, <noscript>, and <base>.
[bookmark: _Toc348616752]2.12.1 The HTML <title> Element
The <title> tag defines the title of the document.
The <title> element is required in all HTML/XHTML documents.
The <title> element:
 defines a title in the browser toolbar
 provides a title for the page when it is added to favorites
displays a title for the page in search-engine results
[bookmark: _Toc348616753]2.12.2 The HTML <base> Element
The <base> tag specifies the base URL for all relative URLs and a default target for all links in a page.
<head>
<base href="http://www.w3schools.com/images/" target="_blank">
</head>
[bookmark: _Toc348616754]2.12.3 The HTML <link> Element
The <link> tag defines the relationship between a document and an external resource.
The <link> tag is most used to link to style sheets:
<head>
<link rel="stylesheet" type="text/css" href="mystyle.css">
</head>
[bookmark: _Toc348616755]2.12.4 The HTML <style> Element
The <style> tag is used to define style information for an HTML document.
Inside the <style> element you specify how HTML elements should render in a browser:
<head>
<style type="text/css">
body {background-color:yellow}
p {color:blue}
</style>
</head>
[bookmark: _Toc348616756]2.12.5 The HTML <meta> Element
Metadata is data (information) about data.
The <meta> tag provides metadata about the HTML document. Metadata will not be displayed on the page, but will be machine parsable.
Meta elements are typically used to specify page description, keywords, author of the document, last modified, and other metadata.
The metadata can be used by browsers (how to display content or reload page), search engines (keywords), or other web services.
<meta> tags always goes inside the <head> element.
2.12.5.1 <meta> Tags - Examples of Use
Define keywords for search engines:
<meta name="keywords" content="HTML, CSS, XML, XHTML, JavaScript">
Define a description of your web page:
<meta name="description" content="Free Web tutorials on HTML and CSS">
Define the author of a page:
<meta name="author" content="Hege Refsnes">
Refresh document every 30 seconds:
<meta http-equiv="refresh" content="30">
[bookmark: _Toc348616757]2.12.6 The HTML <script> Element
The <script> tag is used to define a client-side script, such as a JavaScript.
[bookmark: _Toc348616758]2.13 HTML Images
	Tag
	Description

	
	Defines an image

	<map>
	Defines an image-map

	<area>
	Defines a clickable area inside an image-map

[bookmark: _Toc348616759]2.13.1 The Tag and the Src Attribute
The tag is empty, which means that it contains attributes only, and has no closing tag.

[bookmark: _Toc348616760]2.13.1 HTML Images - The Alt Attribute
The required alt attribute specifies an alternate text for an image, if the image cannot be displayed.

[bookmark: _Toc348616761]2.13.2 HTML Images - Set Height and Width of an Image

Tip: It is a good practice to specify both the height and width attributes for an image. If these attributes are set, the space required for the image is reserved when the page is loaded. However, without these attributes, the browser does not know the size of the image. The effect will be that the page layout will change during loading (while the images load).
[bookmark: _Toc348616762]2.13.3 Basic Notes - Useful Tips
Note: Loading images takes time, so my best advice is: Use images carefully.
Note: When a web page is loaded, it is the browser, at that moment, that actually gets the image from a web server and inserts it into the page. The broken link icon is shown if the browser cannot find the image.
Note: The align attribute is deprecated in HTML 4, and is not supported in HTML5. Use CSS instead.
[bookmark: _Toc348616763]2.13.4 Examples and other useful tips
Let an image float to the left or right of a paragraph：
<p>
 A paragraph with an image. The image will float to the left of this text.
</p>
<p>
 A paragraph with an image. The image will float to the right of this text.
</p>
Create an image map, with clickable regions. Each region is a hyperlink：

<map name="planetmap">
 <area shape="rect" coords="0,0,82,126" alt="Sun" href="http://w3schools.com/html/sun.htm">
 <area shape="circle" coords="90,58,3" alt="Mercury" href="http://w3schools.com/html/mercur.htm">
 <area shape="circle" coords="124,58,8" alt="Venus" href="http://w3schools.com/html/venus.htm">
</map>
[bookmark: _Toc348616764]2.14 HTML Tables
Tables are defined with the <table> tag.
Defining layout using tables is not the correct use of the <table> element. The purpose of the <table> element is to display tabular data.
[bookmark: _Toc348616765]2.14.1 HTML Table Tags
	Tag
	Description

	<table>
	Defines a table

	<th>
	Defines a header cell in a table

	<tr>
	Defines a row in a table

	<td>
	Defines a cell in a table

	<caption>
	Defines a table caption

	<colgroup>
	Specifies a group of one or more columns in a table for formatting

	<col>
	Specifies column properties for each column within a <colgroup> element

	<thead>
	Groups the header content in a table

	<tbody>
	Groups the body content in a table

	<tfoot>
	Groups the footer content in a table

[bookmark: _Toc348616766]2.14.2 Examples
2.14.2.1 Table headers:
<h4>Table headers:</h4>
<table border="1">
<tr>
 <th>Name</th>
 <th>Telephone</th>
 <th>Telephone</th>
</tr>
<tr>
 <td>Bill Gates</td>
 <td>555 77 854</td>
 <td>555 77 855</td>
</tr>
</table>
<h4>Vertical headers:</h4>
<table border="1">
<tr>
 <th>First Name:</th>
 <td>Bill Gates</td>
</tr>
<tr>
 <th>Telephone:</th>
 <td>555 77 854</td>
</tr>
<tr>
 <th>Telephone:</th>
 <td>555 77 855</td>
</tr>
</table>
2.14.2.2 Table with a caption
<table border="1">
 <caption>Monthly savings</caption>
 <tr>
 <th>Month</th>
 <th>Savings</th>
 </tr>
 <tr>
 <td>January</td>
 <td>$100</td>
 </tr>
 <tr>
 <td>February</td>
 <td>$50</td>
 </tr>
</table>
2.14.2.3 Table cells that span more than one row/column
<h4>Cell that spans two columns:</h4>
<table border="1">
<tr>
 <th>Name</th>
 <th colspan="2">Telephone</th>
</tr>
<tr>
 <td>Bill Gates</td>
 <td>555 77 854</td>
 <td>555 77 855</td>
</tr>
</table>

<h4>Cell that spans two rows:</h4>
<table border="1">
<tr>
 <th>First Name:</th>
 <td>Bill Gates</td>
</tr>
<tr>
 <th rowspan="2">Telephone:</th>
 <td>555 77 854</td>
</tr>
<tr>
 <td>555 77 855</td>
</tr>
</table>
2.14.2.4 Cell padding
<h4>Without cellpadding:</h4>
<table border="1">
<tr>
 <td>First</td>
 <td>Row</td>
</tr>
<tr>
 <td>Second</td>
 <td>Row</td>
</tr>
</table>

<h4>With cellpadding:</h4>
<table border="1"
cellpadding="10">
<tr>
 <td>First</td>
 <td>Row</td>
</tr>
<tr>
 <td>Second</td>
 <td>Row</td>
</tr>
</table>
2.14.2.5 Cell spacing
<h4>Without cellspacing:</h4>
<table border="1">
<tr>
 <td>First</td>
 <td>Row</td>
</tr>
<tr>
 <td>Second</td>
 <td>Row</td>
</tr>
</table>

<h4>With cellspacing="0":</h4>
<table border="1" cellspacing="0">
<tr>
 <td>First</td>
 <td>Row</td>
</tr>
<tr>
 <td>Second</td>
 <td>Row</td>
</tr>
</table>

<h4>With cellspacing="10":</h4>
<table border="1" cellspacing="10">
<tr>
 <td>First</td>
 <td>Row</td>
</tr>
<tr>
 <td>Second</td>
 <td>Row</td>
</tr>
</table>
2.14.2.6 <colgroup> and <col> tags
<table border="1">
 <colgroup>
 <col span="2" style="background-color:red">
 <col style="background-color:yellow">
 </colgroup>
 <tr>
 <th>ISBN</th>
 <th>Title</th>
 <th>Price</th>
 </tr>
 <tr>
 <td>3476896</td>
 <td>My first HTML</td>
 <td>$53</td>
 </tr>
 <tr>
 <td>5869207</td>
 <td>My first CSS</td>
 <td>$49</td>
 </tr>
</table>
2.14.2.7 <thead>, <tfoot>, and a <tbody> element
Tip: The thead, tbody, and tfoot elements will not affect the layout of the table by default. However, you can use CSS to style these elements.
<!DOCTYPE html>
<html>
<head>
<style type="text/css">
thead {color:green;}
tbody {color:blue;}
tfoot {color:red;}
</style>
</head>
<body>

<table border="1">
 <thead>
 <tr>
 <th>Month</th>
 <th>Savings</th>
 </tr>
 </thead>
 <tfoot>
 <tr>
 <td>Sum</td>
 <td>$180</td>
 </tr>
 </tfoot>
 <tbody>
 <tr>
 <td>January</td>
 <td>$100</td>
 </tr>
 <tr>
 <td>February</td>
 <td>$80</td>
 </tr>
 </tbody>
</table>

</body>
</html>
[bookmark: _Toc348616767]2.15 HTML Lists
Tip: Inside a list item you can put text, line breaks, images, links, other lists, etc.
[bookmark: _Toc348616768]2.15.1 Unordered Lists
Note: The type attribute of the ul tag is deprecated in HTML 4, and is not supported in HTML5. Therefore we have used the style attribute and the CSS list-style-type property, to define different types of unordered lists below:
<h4>Disc bullets list:</h4>
<ul style="list-style-type:disc">
 Apples
 Bananas
 Lemons
 Oranges

<h4>Circle bullets list:</h4>
<ul style="list-style-type:circle">
 Apples
 Bananas
 Lemons
 Oranges

<h4>Square bullets list:</h4>
<ul style="list-style-type:square">
 Apples
 Bananas
 Lemons
 Oranges

[bookmark: _Toc348616769]2.15.2 Ordered Lists
<h4>Numbered list:</h4>

 Apples
 Bananas
 Lemons
 Oranges

<h4>Letters list:</h4>
<ol type="A">
 Apples
 Bananas
 Lemons
 Oranges

<h4>Lowercase letters list:</h4>
<ol type="a">
 Apples
 Bananas
 Lemons
 Oranges

<h4>Roman numbers list:</h4>
<ol type="I">
 Apples
 Bananas
 Lemons
 Oranges

<h4>Lowercase Roman numbers list:</h4>
<ol type="i">
 Apples
 Bananas
 Lemons
 Oranges

[bookmark: _Toc348616770]2.15.3 Definition Lists
A definition list is a list of items, with a description of each item.
The <dl> tag defines a definition list.
The <dl> tag is used in conjunction with <dt> (defines the item in the list) and <dd> (describes the item in the list):
<dl>
<dt>Coffee</dt>
<dd>- black hot drink</dd>
<dt>Milk</dt>
<dd>- white cold drink</dd>
</dl>
[bookmark: _Toc348616771]2.16 HTML Block Elements
HTML Block Elements
Most HTML elements are defined as block level elements or as inline elements.
Block level elements normally start (and end) with a new line when displayed in a browser.
Examples: <h1>, <p>, , <table>
HTML Inline Elements
Inline elements are normally displayed without starting a new line.
Examples: , <td>, <a>,
[bookmark: _Toc348616772]2.16.1 The HTML <div> Element
The HTML <div> element is a block level element that can be used as a container for grouping other HTML elements.
The <div> element has no special meaning.
When used together with CSS, the <div> element can be used to set style attributes to large blocks of content.
Another common use of the <div> element, is for document layout. It replaces the "old way" of defining layout using tables.
[bookmark: _Toc348616773]2.16.2 The HTML Element
The HTML element is an inline element that can be used as a container for text.
The element has no special meaning.
When used together with CSS, the element can be used to set style attributes to parts of the text.
[bookmark: _Toc348616774]2.17 HTML Forms and Input
HTML forms are used to pass data to a server.
	Tag
	Description

	<form>
	Defines an HTML form for user input

	<input>
	Defines an input control

	<textarea>
	Defines a multiline input control (text area)

	<label>
	Defines a label for an <input> element

	<fieldset>
	Groups related elements in a form

	<legend>
	Defines a caption for a <fieldset> element

	<select>
	Defines a drop-down list

	<optgroup>
	Defines a group of related options in a drop-down list

	<option>
	Defines an option in a drop-down list

	<button>
	Defines a clickable button

	<datalist>New
	Specifies a list of pre-defined options for input controls

	<keygen>New
	Defines a key-pair generator field (for forms)

	<output>New
	Defines the result of a calculation

New : New tags in HTML5.
[bookmark: _Toc348616775]2.17.1 HTML Forms - The Input Element
The <input> element is used to select user information. It can vary in many ways, depending on the type attribute. An <input> element can be of type text field, checkbox, password, radio button, submit button, and more.
2.17.1.1 Text Fields
<input type="text"> defines a one-line input field that a user can enter text into. The default width of a text field is 20 characters.
2.17.1.2 Password Field
<input type="password"> defines a password field. The characters in a password field are masked (shown as asterisks or circles).
2.17.1.3 Radio Buttons
<input type="radio"> defines a radio button. Radio buttons let a user select ONLY ONE of a limited number of choices.
2.17.1.4 Checkboxes
<input type="checkbox"> defines a checkbox. Checkboxes let a user select ZERO or MORE options of a limited number of choices.
2.17.1.5 Submit Button
<input type="submit"> defines a submit button.
A submit button is used to send form data to a server. The data is sent to the page specified in the form's action attribute. The file defined in the action attribute usually does something with the received input
<form name="input" action="html_form_action.asp" method="get">
Username: <input type="text" name="user">
<input type="submit" value="Submit">
</form>
[bookmark: _Toc348616776]2.17.2 Examples
2.17.2.1 Radio buttons
Note: When a user clicks on a radio-button, it becomes checked, and all other radio-buttons with equal name become unchecked.
<form action="">
<input type="radio" name="sex" value="male">Male

<input type="radio" name="sex" value="female">Female
</form>
2.17.2.2 Checkboxes
<form action="">
<input type="checkbox" name="vehicle" value="Bike">I have a bike

<input type="checkbox" name="vehicle" value="Car">I have a car
</form>
2.17.2.3 Drop-down list with a pre-selected value
<form action="">
<select name="cars">
<option value="volvo">Volvo</option>
<option value="saab">Saab</option>
<option value="fiat" selected>Fiat</option>
<option value="audi">Audi</option>
</select>
</form>
2.17.2.4 Textarea
<textarea rows="10" cols="30">
The cat was playing in the garden.
</textarea>
2.17.2.5 Fieldset around form-data
<form action="">
<fieldset>
<legend>Personal information:</legend>
Name: <input type="text" size="30">

E-mail: <input type="text" size="30">

Date of birth: <input type="text" size="10">
</fieldset>
</form>
2.17.2.6 Form with text fields and a submit button
If you click the "Submit" button, the form-data will be sent to a page called "html_form_action.asp".
<form name="input" action="html_form_action.asp" method="get">
First name: <input type="text" name="FirstName" value="Mickey">

Last name: <input type="text" name="LastName" value="Mouse">

<input type="submit" value="Submit">
</form>
2.17.2.7 Send e-mail from a form
Send e-mail to someone@example.com:
<form action="MAILTO:someone@example.com" method="post" enctype="text/plain">
Name:

<input type="text" name="name" value="your name">

E-mail:

<input type="text" name="mail" value="your email">

Comment:

<input type="text" name="comment" value="your comment" size="50">

<input type="submit" value="Send">
<input type="reset" value="Reset">
</form>
2.17.2.8 HTML <label> Tag
<form action="demo_form.asp">
 <label for="male">Male</label>
 <input type="radio" name="sex" id="male" value="male">

 <label for="female">Female</label>
 <input type="radio" name="sex" id="female" value="female">

 <input type="submit" value="Submit">
</form>
2.17.2.9 HTML <optgroup> Tag
<select>
 <optgroup label="Swedish Cars">
 <option value="volvo">Volvo</option>
 <option value="saab">Saab</option>
 </optgroup>
 <optgroup label="German Cars">
 <option value="mercedes">Mercedes</option>
 <option value="audi">Audi</option>
 </optgroup>
</select>
2.17.2.10 HTML <datalist> Tag
Note: The <datalist> tag is not supported in IE and Safari.
<input list="browsers">

<datalist id="browsers">
 <option value="Internet Explorer">
 <option value="Firefox">
 <option value="Chrome">
 <option value="Opera">
 <option value="Safari">
</datalist>
2.17.2.11 HTML <keygen> Tag
Note: The <keygen> tag does not work in IE.
<form action="demo_keygen.asp" method="get">
 Username: <input type="text" name="usr_name">
 Encryption: <keygen name="security">
 <input type="submit">
</form>
2.17.2.12 HTML <output> Tag
Note: This example does not work in IE.
<form oninput="x.value=parseInt(a.value)+parseInt(b.value)">0
<input type="range" id="a" value="50">100
+<input type="number" id="b" value="50">
=<output name="x" for="a b"></output>
</form>
[bookmark: _Toc348616777]2.18 HTML Iframes
An iframe is used to display a web page within a web page.
Syntax for adding an iframe:
<iframe src="URL"></iframe>
Set Height and Width
The attribute values are specified in pixels by default, but they can also be in percent (like "80%").
<iframe src="demo_iframe.htm" width="200" height="200"></iframe>
Remove the Border
<iframe src="demo_iframe.htm" frameborder="0"></iframe>
Use iframe as a Target for a Link
Note: Because the target of the link matches the name of the iframe, the link will open in the iframe.
<iframe src="demo_iframe.htm" name="iframe_a"></iframe>
<p>W3Schools.com</p>
[bookmark: _Toc348616778]2.19 HTML Scripts
JavaScripts make HTML pages more dynamic and interactive.
[bookmark: _Toc348616779]2.19.1 The HTML <script> Tag
The <script> tag is used to define a client-side script, such as a JavaScript.
The <script> element either contains scripting statements or it points to an external script file through the src attribute.
Common uses for JavaScript are image manipulation, form validation, and dynamic changes of content.
<script>
document.write("Hello World!")
</script>
[bookmark: _Toc348616780]2.19.2 The HTML <noscript> Tag
The <noscript> element can contain all the elements that you can find inside the <body> element of a normal HTML page.
The content inside the <noscript> element will only be displayed if scripts are not supported, or are disabled in the user’s browser.
<script>
document.write("Hello World!")
</script>
<noscript>Sorry, your browser does not support JavaScript!</noscript>
[bookmark: _Toc348616781]3 HTML Attributes
[bookmark: _Toc348616782]3.1 HTML Attributes
HTML elements can have attributes
Attributes provide additional information about an element
Attributes are always specified in the start tag
Attributes come in name/value pairs like: name="value"
[bookmark: _Toc348616783]3.2 Always Quote Attribute Values
Attribute values should always be enclosed in quotes.
Double style quotes are the most common, but single style quotes are also allowed.
Tip: In some rare situations, when the attribute value itself contains quotes, it is necessary to use single quotes: name='John "ShotGun" Nelson'
[bookmark: _Toc348616784]3.3 HTML Tip: Use Lowercase Attributes
Attribute names and attribute values are case-insensitive.
However, the World Wide Web Consortium (W3C) recommends lowercase attributes/attribute values in their HTML 4 recommendation.Newer versions of (X)HTML will demand lowercase attributes.
[bookmark: _Toc348616785]3.4 some attributes that can be used on any HTML element
	Attribute
	Description

	class
	Specifies one or more classnames for an element (refers to a class in a style sheet)

	id
	Specifies a unique id for an element

	style
	Specifies an inline CSS style for an element

	title
	Specifies extra information about an element (displayed as a tool tip)

image1.png
<html>

<body>

<h1>This a heading</h1>

<p>This is a paragraph.</p>

<p>This is another paragraph.</p>

</body>

</html>

