
HTML

i

About the Tutorial

HTML stands for Hyper Text Markup Language, which is the most widely used language on

Web to develop web pages.

HTML was created by Berners-Lee in late 1991 but "HTML 2.0" was the first standard HTML

specification which was published in 1995. HTML 4.01 was a major version of HTML and it

was published in late 1999. Though HTML 4.01 version is widely used but currently we are

having HTML-5 version which is an extension to HTML 4.01, and this version was published

in 2012.

Audience

This tutorial is designed for the aspiring Web Designers and Developers with a need to

understand the HTML in enough detail along with its simple overview, and practical

examples. This tutorial will give you enough ingredients to start with HTML from where

you can take yourself at higher level of expertise.

Prerequisites

Before proceeding with this tutorial you should have a basic working knowledge with

Windows or Linux operating system, additionally you must be familiar with:

 Experience with any text editor like notepad, notepad++, or Edit plus etc.

 How to create directories and files on your computer.

 How to navigate through different directories.

 How to type content in a file and save them on a computer.

 Understanding about images in different formats like JPEG, PNG format.

Copyright & Disclaimer

 Copyright 2015 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I)

Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish

any contents or a part of contents of this e-book in any manner without written consent

of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as

possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt.

Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our

website or its contents including this tutorial. If you discover any errors on our website or

in this tutorial, please notify us at contact@tutorialspoint.com

mailto:contact@tutorialspoint.com

HTML

ii

Table of Contents

About the Tutorial .. i

Audience .. i

Prerequisites .. i

Copyright & Disclaimer ... i

Table of Contents .. ii

1. HTML – OVERVIEW .. 1

Basic HTML Document .. 1

HTML Tags ... 2

HTML Document Structure .. 3

The <!DOCTYPE> Declaration .. 3

2. HTML – BASIC TAGS ... 4

Heading Tags ... 4

Paragraph Tag ... 5

Line Break Tag ... 5

Centering Content ... 6

Horizontal Lines .. 6

Preserve Formatting .. 7

Nonbreaking Spaces .. 8

3. HTML – ELEMENTS .. 10

HTML Tag vs. Element ... 10

Nested HTML Elements ... 10

4. HTML – ATTRIBUTES .. 12

Core Attributes .. 13

Internationalization Attributes .. 14

The xml:lang Attribute .. 16

HTML

iii

5. HTML – FORMATTING ... 18

Bold Text ... 18

Italic Text .. 18

Underlined Text .. 19

Strike Text ... 19

Monospaced Font ... 20

Superscript Text .. 20

Subscript Text ... 21

Inserted Text ... 21

Deleted Text .. 22

Larger Text .. 22

Smaller Text .. 23

Grouping Content .. 23

6. HTML – PHRASE TAGS ... 26

Emphasized Text ... 26

Marked Text .. 26

Strong Text .. 27

Text Abbreviation ... 27

Acronym Element .. 28

Text Direction.. 28

Special Terms .. 29

Quoting Text ... 29

Short Quotations ... 30

Text Citations .. 30

Computer Code ... 31

Keyboard Text ... 31

Programming Variables ... 32

HTML

iv

Program Output .. 32

Address Text ... 33

7. HTML – META TAGS .. 34

Adding Meta Tags to Your Documents .. 34

Specifying Keywords ... 34

Document Description .. 35

Document Revision Date ... 35

Document Refreshing .. 36

Page Redirection ... 37

Setting Cookies.. 37

Setting Author Name .. 38

Specify Character Set .. 38

8. HTML – COMMENTS .. 41

Valid vs Invalid Comments .. 41

Multiline Comments .. 42

Conditional Comments .. 43

Using Comment Tag .. 43

Commenting Script Code ... 44

Commenting Style Sheets .. 45

9. HTML – IMAGES .. 46

Insert Image .. 46

Set Image Location .. 47

Set Image Width/Height .. 47

Set Image Border... 48

Set Image Alignment ... 49

Free Web Graphics .. 49

HTML

v

10. HTML – TABLES ... 50

Table Heading ... 51

Cellpadding and Cellspacing Attributes ... 52

Colspan and Rowspan Attributes .. 53

Tables Backgrounds... 53

Table Height and Width .. 55

Table Caption .. 56

Table Header, Body, and Footer .. 57

Nested Tables .. 58

11. HTML – LISTS ... 60

HTML Unordered Lists ... 60

The type Attribute ... 61

HTML Ordered Lists ... 63

The type Attribute ... 63

The start Attribute .. 67

HTML Definition Lists .. 67

12. HTML – TEXT LINKS .. 69

Linking Documents .. 69

The target Attribute .. 69

Use of Base Path ... 70

Linking to a Page Section ... 71

Setting Link Colors ... 72

Download Links ... 72

File Download Dialog Box .. 73

13. HTML – IMAGE LINKS .. 74

Mouse-Sensitive Images .. 74

HTML

vi

Server-Side Image Maps .. 75

Client-Side Image Maps ... 76

Coordinate System .. 77

14. HTML – EMAIL LINKS ... 78

HTML Email Tag ... 78

Default Settings ... 78

15. HTML – FRAMES .. 79

Disadvantages of Frames .. 79

Creating Frames .. 79

The <frameset> Tag Attributes .. 81

The <frame> Tag Attributes ... 82

Browser Support for Frames ... 83

Frame's name and target attributes .. 83

16. HTML – IFRAMES ... 86

The <Iframe> Tag Attributes .. 86

17. HTML – BLOCKS ... 88

Block Elements .. 88

Inline Elements ... 88

Grouping HTML Elements .. 88

The <div> tag ... 88

The tag .. 90

18. HTML – BACKGROUNDS .. 91

Html Background with Colors .. 91

Html Background with Images .. 92

Patterned & Transparent Backgrounds ... 93

HTML

vii

19. HTML – COLORS .. 95

HTML Color Coding Methods ... 95

HTML Colors - Color Names ... 95

W3C Standard 16 Colors .. 96

HTML Colors - Hex Codes... 96

HTML Colors - RGB Values ... 98

Browser Safe Colors .. 99

20. HTML – FONTS .. 102

Set Font Size .. 102

Relative Font Size .. 103

Setting Font Face ... 104

Specify alternate font faces ... 104

Setting Font Color ... 105

The <basefont> Element: .. 105

Example of the <basefont> Element .. 106

21. HTML – FORMS ... 107

Form Attributes ... 107

HTML Form Controls ... 108

Text Input Controls.. 108

Single-line text input controls ... 108

Attributes .. 109

Password Input controls .. 109

Attributes .. 110

Multiple-Line Text Input Controls .. 110

Attributes .. 111

Checkbox Control .. 112

Attributes .. 112

HTML

viii

Radio Button Control .. 113

Select Box Control ... 114

Attributes .. 114

File Upload Box ... 115

Button Controls ... 116

Hidden Form Controls ... 117

22. HTML – EMBED MULTIMEDIA ... 118

The <embed> Tag Attributes ... 119

Supported Video Types ... 119

Background Audio ... 120

HTML Object tag ... 121

23. HTML – MARQUEES ... 123

The <marquee> Tag Attributes .. 123

24. HTML – HEADER .. 126

The HTML <title> Tag .. 126

The HTML <meta> Tag ... 127

The HTML <base> Tag.. 128

The HTML <link> Tag ... 128

The HTML <style> Tag ... 129

The HTML <script> Tag .. 130

25. HTML – STYLE SHEET ... 131

External Style Sheet .. 132

Internal Style Sheet ... 133

Inline Style Sheet .. 134

26. HTML JAVASCRIPT ... 136

External JavaScript .. 136

HTML

ix

Internal Script ... 137

Event Handlers .. 138

Hide Scripts from Older Browsers ... 138

The <noscript> Element ... 139

Default Scripting Language .. 139

27. HTML – LAYOUTS ... 141

HTML Layout - Using Tables .. 141

Multiple Columns Layout - Using Tables .. 142

HTML Layouts - Using DIV, SPAN ... 144

28. HTML – TAG REFERENCE ... 146

HTML <comment> and <!--....--> Tag ... 153

Browser Support ... 154

HTML <doctype> Tag ... 154

HTML <a> Tag .. 156

Global Attributes ... 156

Specific Attributes ... 156

Event Attributes .. 158

HTML <abbr> Tag .. 159

HTML <acronym> Tag .. 160

HTML <address> Tag ... 161

HTML <applet> Tag ... 162

HTML <area> Tag... 164

HTML <article> Tag .. 167

Global Attributes ... 168

Event Attributes .. 168

Browser Support ... 168

HTML <aside> Tag ... 168

HTML

x

Description .. 168

HTML <audio> Tag ... 169

HTML Tag ... 170

HTML <base> Tag .. 171

HTML <basefont> Tag .. 173

HTML <bdo> Tag ... 174

HTML <bdi> Tag... 175

HTML <bgsound> Tag .. 176

HTML <big> Tag ... 177

HTML blink Tag.. 178

HTML <blockquote> Tag .. 179

HTML <body> Tag .. 180

HTML
 Tag .. 182

HTML Button Tag .. 182

HTML <canvas> Tag ... 184

HTML <caption> Tag .. 185

HTML <center> Tag ... 187

HTML <cite> Tag .. 188

HTML <code> Tag .. 188

HTML <col> Tag ... 189

HTML colgroup Tag ... 191

HTML <comment> and <!--....--> Tag ... 193

HTML <datalist> Tag .. 194

HTML <dd> Tag ... 195

HTML Tag ... 197

HTML <dfn> Tag .. 198

HTML <dialog> tag <Start here> .. 199

HTML

xi

HTML <dir> Tag ... 200

HTML div Tag... 201

HTML <dl> Tag... 203

HTML <dt> Tag .. 204

HTML Tag... 205

HTML <embed> Tag... 206

HTML <fieldset> Tag .. 207

HTML Figcaption Tag ... 209

HTML Figure Tag.. 210

HTML Tag ... 211

HTML Footer Tag ... 212

HTML <form> Tag .. 213

HTML <frame> Tag .. 216

HTML <frameset> Tag ... 218

HTML <h1> to <h6> Tag ... 219

HTML <head> Tag .. 221

HTML Header Tag .. 222

HTML <hr> Tag .. 223

HTML <html> Tag .. 224

HTML <i> Tag ... 225

HTML <iframe> Tag ... 226

HTML <ilayer> Tag ... 228

HTML Tagx .. 230

HTML <input> Tag ... 232

HTML <ins> Tag ... 237

HTML <isindex> tag ... 238

HTML <kbd> Tag .. 239

HTML

xii

HTML keygen Tag .. 240

HTML <label> Tag .. 242

HTML <layer> Tag .. 243

HTML <legend> Tag ... 246

HTML Tag .. 247

HTML <link> Tag .. 248

HTML Main Tag ... 251

HTML <map> Tag... 252

HTML Mark Tag ... 254

HTML <marquee> Tag ... 255

HTML <menu> Tag .. 257

HTML <menuitem> tag .. 258

HTML <meta> tag .. 260

HTML <meter> Tag .. 261

HTML <multicol> tag ... 262

HTML <nav> Tag .. 264

HTML <nobr> Tag .. 265

HTML <noembed> Tag .. 266

HTML <noframes> Tag... 267

HTML <noscript> Tag ... 268

HTML <object> Tag .. 269

HTML Tag... 271

HTML <optgroup> Tag ... 272

HTML <option> Tag ... 274

HTML <output> Tag ... 275

HTML <p> Tag ... 276

HTML <param> Tag ... 278

HTML

xiii

HTML <plaintext> Tag ... 279

HTML <pre> Tag .. 280

HTML Progress Tag .. 281

HTML <q> Tag ... 282

HTML Rp Tag ... 283

HTML Rt Tag .. 284

HTML Ruby Tag ... 285

HTML <strike> Tag ... 286

HTML Phrase Elements .. 287

HTML <script> Tag ... 289

HTML Section Tag .. 291

HTML <select> Tag .. 292

HTML <spacer> Tag ... 294

HTML <small> Tag ... 296

HTML <dialog> tag .. 296

HTML Tag .. 298

HTML <strike> Tag ... 299

HTML tag .. 300

HTML <style> tag ... 300

HTML <sub> Tag .. 302

HTML Summary Tag .. 302

HTML <sup> Tag .. 303

HTML <table> Tag ... 304

HTML <tbody> Tag .. 307

HTML <td> Tag .. 309

HTML textarea Tag .. 312

HTML <tfoot> Tag .. 314

HTML

xiv

HTML <th> Tag .. 317

HTML <thead> Tag .. 319

HTML <time> tag ... 322

HTML <title> Tag ... 323

HTML <tr> Tag ... 324

HTML <track> tag .. 326

HTML <tt> Tag ... 327

HTML <u> Tag ... 328

HTML Tag... 329

HTML <var> Tag .. 331

HTML <video> Tag ... 331

HTML <wbr> Tag ... 333

HTML <xmp> Tag ... 334

29. HTML – ATTRIBUTE REFERENCE .. 336

Global Attributes ... 336

Language Attributes .. 337

30. HTML EVENTS REFERENCE .. 338

Window Events Attributes .. 338

Form Events .. 339

Keyboard Events ... 340

Mouse Events .. 340

Media Events .. 341

31. HTML – FONTS REFERENCE ... 344

Fonts for Microsoft Systems .. 345

Fonts for Macintosh Systems .. 346

Fonts for Unix Systems .. 347

HTML

xv

HTML ASCII Codes ... 347

7-BIT Printable ASCII Characters .. 347

7-BIT ASCII Device Control Characters ... 351

32. ASCII TABLE LOOKUP ... 354

7 Bit ASCII Codes ... 354

Extended ASCII Codes .. 359

33. HTML – COLOR NAMES ... 366

HTML Entities .. 372

Other Entities Supported by HTML Browsers .. 377

34. MIME MEDIA TYPES .. 380

35. HTML – URL ENCODING .. 382

ASCII Control Characters Encoding .. 383

Non-ASCII control characters encoding ... 384

Reserved Characters Encoding .. 391

Unsafe Characters Encoding .. 392

36. LANGUAGE ISO CODES .. 394

Language Codes: ISO 639, Microsoft ... 394

Language Codes: ISO 639, Macintosh .. 401

37. HTML – CHARACTER ENCODINGS .. 409

38. HTML – DEPRECATED TAGS ... 411

HTML Deprecated Attributes... 411

HTML

1

HTML stands for Hypertext Markup Language, and it is the most widely used language to

write Web Pages.

 Hypertext refers to the way in which Web pages (HTML documents) are linked

together. Thus, the link available on a webpage is called Hypertext.

 As its name suggests, HTML is a Markup Language which means you use HTML

to simply "mark-up" a text document with tags that tell a Web browser how to

structure it to display.

Originally, HTML was developed with the intent of defining the structure of documents like

headings, paragraphs, lists, and so forth to facilitate the sharing of scientific information

between researchers.

Now, HTML is being widely used to format web pages with the help of different tags

available in HTML language.

Basic HTML Document

In its simplest form, following is an example of an HTML document:

<!DOCTYPE html>

<html>

<head>

<title>This is document title</title>

</head>

<body>

<h1>This is a heading</h1>

<p>Document content goes here.....</p>

</body>

</html>

Either you can use Try it option available at the top right corner of the code box to check

the result of this HTML code, or let's save it in an HTML file test.htm using your favorite

text editor. Finally open it using a web browser like Internet Explorer or Google Chrome,

or Firefox etc. It must show the following output:

1. HTML – OVERVIEW

HTML

2

HTML Tags

As told earlier, HTML is a markup language and makes use of various tags to format the

content. These tags are enclosed within angle braces <Tag Name>. Except few tags,

most of the tags have their corresponding closing tags. For example, <html> has its

closing tag</html> and <body> tag has its closing tag </body> tag etc.

Above example of HTML document uses the following tags:

Tag Description

<!DOCTYPE...> This tag defines the document type and HTML version.

<html>

This tag encloses the complete HTML document and mainly comprises

of document header which is represented by <head>...</head> and

document body which is represented by <body>...</body> tags.

<head>
This tag represents the document's header which can keep other HTML

tags like <title>, <link> etc.

<title>
The <title> tag is used inside the <head> tag to mention the

document title.

<body>
This tag represents the document's body which keeps other HTML tags

like <h1>, <div>, <p> etc.

<h1> This tag represents the heading.

<p> This tag represents a paragraph.

HTML

3

To learn HTML, you will need to study various tags and understand how they behave, while

formatting a textual document. Learning HTML is simple as users have to learn the usage

of different tags in order to format the text or images to make a beautiful webpage.

World Wide Web Consortium (W3C) recommends to use lowercase tags starting from HTML

4.

HTML Document Structure

A typical HTML document will have the following structure:

Document declaration tag

<html>

 <head>

 Document header related tags

 </head>

 <body>

 Document body related tags

 </body>

</html>

We will study all the header and body tags in subsequent chapters, but for now let's see

what is document declaration tag.

The <!DOCTYPE> Declaration

The <!DOCTYPE> declaration tag is used by the web browser to understand the version

of the HTML used in the document. Current version of HTML is 5 and it makes use of the

following declaration:

<!DOCTYPE html>

There are many other declaration types which can be used in HTML document depending

on what version of HTML is being used. We will see more details on this while discussing

<!DOCTYPE...> tag along with other HTML tags.

HTML

4

Heading Tags

Any document starts with a heading. You can use different sizes for your headings. HTML

also has six levels of headings, which use the elements <h1>, <h2>, <h3>, <h4>,

<h5>, and <h6>. While displaying any heading, browser adds one line before and one

line after that heading.

Example

<!DOCTYPE html>

<html>

<head>

<title>Heading Example</title>

</head>

<body>

<h1>This is heading 1</h1>

<h2>This is heading 2</h2>

<h3>This is heading 3</h3>

<h4>This is heading 4</h4>

<h5>This is heading 5</h5>

<h6>This is heading 6</h6>

</body>

</html>

This will produce the following result:

2. HTML – BASIC TAGS

HTML

5

Paragraph Tag

The <p> tag offers a way to structure your text into different paragraphs. Each paragraph

of text should go in between an opening <p> and a closing </p> tag as shown below in

the example:

Example

<!DOCTYPE html>

<html>

<head>

<title>Paragraph Example</title>

</head>

<body>

<p>Here is a first paragraph of text.</p>

<p>Here is a second paragraph of text.</p>

<p>Here is a third paragraph of text.</p>

</body>

</html>

This will produce the following result:

Here is a first paragraph of text.

Here is a second paragraph of text.

Here is a third paragraph of text.

Line Break Tag

Whenever you use the
 element, anything following it starts from the next line.

This tag is an example of an empty element, where you do not need opening and closing

tags, as there is nothing to go in between them.

The
 tag has a space between the characters br and the forward slash. If you omit

this space, older browsers will have trouble rendering the line break, while if you miss the

forward slash character and just use
 it is not valid in XHTML.

Example

<!DOCTYPE html>

<html>

<head>

<title>Line Break Example</title>

</head>

<body>

HTML

6

<p>Hello

You delivered your assignment on time.

Thanks

Mahnaz</p>

</body>

</html>

This will produce the following result:

Hello

You delivered your assignment on time.

Thanks

Mahnaz

Centering Content

You can use <center> tag to put any content in the center of the page or any table cell.

Example

<!DOCTYPE html>

<html>

<head>

<title>Centring Content Example</title>

</head>

<body>

<p>This text is not in the center.</p>

<center>

<p>This text is in the center.</p>

</center>

</body>

</html>

This will produce the following result:

This text is not in the center.

This text is in the center.

Horizontal Lines

Horizontal lines are used to visually break-up sections of a document. The <hr> tag

creates a line from the current position in the document to the right margin and breaks

the line accordingly.

HTML

7

For example, you may want to give a line between two paragraphs as in the given example

below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Horizontal Line Example</title>

</head>

<body>

<p>This is paragraph one and should be on top</p>

<hr />

<p>This is paragraph two and should be at bottom</p>

</body>

</html>

This will produce the following result:

This is paragraph one and should be on top

This is paragraph two and should be at bottom

Again <hr /> tag is an example of the empty element, where you do not need opening

and closing tags, as there is nothing to go in between them.

The <hr /> element has a space between the characters hr and the forward slash. If you

omit this space, older browsers will have trouble rendering the horizontal line, while if you

miss the forward slash character and just use <hr> it is not valid in XHTML

Preserve Formatting

Sometimes, you want your text to follow the exact format of how it is written in the HTML

document. In these cases, you can use the preformatted tag <pre>.

Any text between the opening <pre> tag and the closing </pre> tag will preserve the

formatting of the source document.

Example

<!DOCTYPE html>

<html>

<head>

HTML

8

<title>Preserve Formatting Example</title>

</head>

<body>

<pre>

function testFunction(strText){

 alert (strText)

}

</pre>

</body>

</html>

This will produce the following result:

function testFunction(strText){

 alert (strText)

}

Try using the same code without keeping it inside <pre>...</pre> tags

Nonbreaking Spaces

Suppose you want to use the phrase "12 Angry Men." Here, you would not want a browser

to split the "12, Angry" and "Men" across two lines:

An example of this technique appears in the movie "12 Angry Men."

In cases, where you do not want the client browser to break text, you should use a

nonbreaking space entity instead of a normal space. For example, when coding

the "12 Angry Men" in a paragraph, you should use something similar to the following

code:

Example

<!DOCTYPE html>

<html>

<head>

<title>Nonbreaking Spaces Example</title>

</head>

<body>

<p>An example of this technique appears in the movie

"12 Angry Men."</p>

</body>

HTML

9

</html>

HTML

10

An HTML element is defined by a starting tag. If the element contains other content, it

ends with a closing tag, where the element name is preceded by a forward slash as shown

below with few tags:

Start Tag Content End Tag

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

<h1> This is heading content. </h1>

<div> This is division content. </div>

So here <p>....</p> is an HTML element, <h1>...</h1> is another HTML element.

There are some HTML elements which don't need to be closed, such as <img.../>, <hr

/> and
 elements. These are known as void elements.

HTML documents consists of a tree of these elements and they specify how HTML

documents should be built, and what kind of content should be placed in what part of an

HTML document.

HTML Tag vs. Element

An HTML element is defined by a starting tag. If the element contains other content, it

ends with a closing tag.

For example, <p> is starting tag of a paragraph and </p> is closing tag of the same

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

Nested HTML Elements

It is very much allowed to keep one HTML element inside another HTML element:

Example

<!DOCTYPE html>

<html>

<head>

3. HTML – ELEMENTS

HTML

11

<title>Nested Elements Example</title>

</head>

<body>

<h1>This is <i>italic</i> heading</h1>

<p>This is <u>underlined</u> paragraph</p>

</body>

</html>

This will display the following result:

This is italic heading
This is underlined paragraph

HTML

12

We have seen few HTML tags and their usage like heading tags <h1>, <h2>, paragraph

tag <p> and other tags. We used them so far in their simplest form, but most of the HTML

tags can also have attributes, which are extra bits of information.

An attribute is used to define the characteristics of an HTML element and is placed inside

the element's opening tag. All attributes are made up of two parts: a name and a value:

 The name is the property you want to set. For example, the paragraph <p>

element in the example carries an attribute whose name is align, which you can

use to indicate the alignment of paragraph on the page.

 The value is what you want the value of the property to be set and always put

within quotations. The below example shows three possible values of align

attribute: left, center and right.

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.

Example

<!DOCTYPE html>

<html>

<head>

<title>Align Attribute Example</title>

</head>

<body>

<p align="left">This is left aligned</p>

<p align="center">This is center aligned</p>

<p align="right">This is right aligned</p>

</body>

</html>

This will display the following result:

This is left aligned

This is center aligned

This is right aligned

4. HTML – ATTRIBUTES

HTML

13

Core Attributes

The four core attributes that can be used on the majority of HTML elements (although not

all) are:

 Id

 Title

 Class

 Style

The Id Attribute

The id attribute of an HTML tag can be used to uniquely identify any element within an

HTML page. There are two primary reasons that you might want to use an id attribute on

an element:

 If an element carries an id attribute as a unique identifier, it is possible to identify

just that element and its content.

 If you have two elements of the same name within a Web page (or style sheet),

you can use the id attribute to distinguish between elements that have the same

name.

We will discuss style sheet in separate tutorial. For now, let's use the id attribute to

distinguish between two paragraph elements as shown below.

Example

<p id="html">This para explains what is HTML</p>

<p id="css">This para explains what is Cascading Style Sheet</p>

The title Attribute

The title attribute gives a suggested title for the element. They syntax for

the title attribute is similar as explained for id attribute:

The behavior of this attribute will depend upon the element that carries it, although it is

often displayed as a tooltip when cursor comes over the element or while the element is

loading.

Example

<!DOCTYPE html>

<html>

<head>

<title>The title Attribute Example</title>

</head>

<body>

<h3 title="Hello HTML!">Titled Heading Tag Example</h3>

HTML

14

</body>

</html>

This will produce the following result:

Titled Heading Tag Example

Now try to bring your cursor over "Titled Heading Tag Example" and you will see that

whatever title you used in your code is coming out as a tooltip of the cursor.

The class Attribute

The class attribute is used to associate an element with a style sheet, and specifies the

class of element. You will learn more about the use of the class attribute when you will

learn Cascading Style Sheet (CSS). So for now you can avoid it.

The value of the attribute may also be a space-separated list of class names. For example:

class="className1 className2 className3"

The style Attribute

The style attribute allows you to specify Cascading Style Sheet (CSS) rules within the

element.

<!DOCTYPE html>

<html>

<head>

<title>The style Attribute</title>

</head>

<body>

<p style="font-family:arial; color:#FF0000;">Some text...</p>

</body>

</html>

This will produce the following result:

Some text...

At this point of time, we are not learning CSS, so just let's proceed without bothering much

about CSS. Here, you need to understand what are HTML attributes and how they can be

used while formatting content.

Internationalization Attributes

There are three internationalization attributes, which are available for most (although not

all) XHTML elements.

HTML

15

 dir

 lang

 xml:lang

The dir Attribute

The dir attribute allows you to indicate to the browser about the direction in which the text

should flow. The dir attribute can take one of two values, as you can see in the table that

follows:

Value Meaning

ltr Left to right (the default value)

rtl Right to left (for languages such as Hebrew or Arabic that are read right to left)

Example

<!DOCTYPE html>

<html dir="rtl">

<head>

<title>Display Directions</title>

</head>

<body>

This is how IE 5 renders right-to-left directed text.

</body>

</html>

This will produce the following result:

This is how IE 5 renders right-to-left directed text.

When dir attribute is used within the <html> tag, it determines how text will be presented

within the entire document. When used within another tag, it controls the text's direction

for just the content of that tag.

The lang Attribute

The lang attribute allows you to indicate the main language used in a document, but this

attribute was kept in HTML only for backwards compatibility with earlier versions of HTML.

This attribute has been replaced by the xml:lang attribute in new XHTML documents.

The values of the lang attribute are ISO-639 standard two-character language codes.

Check HTML Language Codes: ISO 639 for a complete list of language codes.

http://www.tutorialspoint.com/html/language_iso_codes.htm

HTML

16

Example

<!DOCTYPE html>

<html lang="en">

<head>

<title>English Language Page</title>

</head>

<body>

This page is using English Language

</body>

</html>

The xml:lang Attribute

The xml:lang attribute is the XHTML replacement for the lang attribute. The value of

thexml:lang attribute should be an ISO-639 country code as mentioned in previous

section.

Generic Attributes

Here's a table of some other attributes that are readily usable with many of the HTML tags.

Attribute Options Function

align right, left, center Horizontally aligns tags

valign top, middle, bottom Vertically aligns tags within an HTML

element.

bgcolor numeric, hexidecimal, RGB

values

Places a background color behind an

element

background URL Places a background image behind an

element

id User Defined Names an element for use with Cascading

Style Sheets.

class User Defined Classifies an element for use with Cascading

Style Sheets.

HTML

17

width Numeric Value Specifies the width of tables, images, or

table cells.

height Numeric Value Specifies the height of tables, images, or

table cells.

title User Defined "Pop-up" title of the elements.

We will see related examples as we will proceed to study other HTML tags. For a complete

list of HTML Tags and related attributes please check reference to HTML Tags List.

http://www.tutorialspoint.com/html/html_tags_ref.htm

HTML

18

If you use a word processor, you must be familiar with the ability to make text bold,

italicized, or underlined; these are just three of the ten options available to indicate how

text can appear in HTML and XHTML.

Bold Text

Anything that appears within ... element, is displayed in bold as shown below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Bold Text Example</title>

</head>

<body>

<p>The following word uses a bold typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses a bold typeface.

Italic Text

Anything that appears within <i>...</i> element is displayed in italicized as shown

below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Italic Text Example</title>

</head>

<body>

<p>The following word uses a <i>italicized</i> typeface.</p>

5. HTML – FORMATTING

HTML

19

</body>

</html>

This will produce the following result:

The following word uses an italicized typeface.

Underlined Text

Anything that appears within <u>...</u> element, is displayed with underline as shown

below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Underlined Text Example</title>

</head>

<body>

<p>The following word uses a <u>underlined</u> typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses an underlined typeface.

Strike Text

Anything that appears within <strike>...</strike> element is displayed with

strikethrough, which is a thin line through the text as shown below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Strike Text Example</title>

</head>

<body>

<p>The following word uses a <strike>strikethrough</strike> typeface.</p>

</body>

HTML

20

</html>

This will produce the following result:

The following word uses a strikethrough typeface.

Monospaced Font

The content of a <tt>...</tt> element is written in monospaced font. Most of the fonts

are known as variable-width fonts because different letters are of different widths (for

example, the letter 'm' is wider than the letter 'i'). In a monospaced font, however, each

letter has the same width.

Example

<!DOCTYPE html>

<html>

<head>

<title>Monospaced Font Example</title>

</head>

<body>

<p>The following word uses a <tt>monospaced</tt> typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses a monospaced typeface.

Superscript Text

The content of a ^{...} element is written in superscript; the font size used is

the same size as the characters surrounding it but is displayed half a character's height

above the other characters.

Example

<!DOCTYPE html>

<html>

<head>

<title>Superscript Text Example</title>

</head>

<body>

<p>The following word uses a ^{superscript} typeface.</p>

HTML

21

</body>

</html>

This will produce the following result:

The following word uses a superscript typeface.

Subscript Text

The content of a _{...} element is written in subscript; the font size used is

the same as the characters surrounding it, but is displayed half a character's height

beneath the other characters.

Example

<!DOCTYPE html>

<html>

<head>

<title>Subscript Text Example</title>

</head>

<body>

<p>The following word uses a _{subscript} typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses a subscript typeface.

Inserted Text

Anything that appears within <ins>...</ins> element is displayed as inserted text.

Example

<!DOCTYPE html>

<html>

<head>

<title>Inserted Text Example</title>

</head>

<body>

<p>I want to drink cola <ins>wine</ins></p>

</body>

HTML

22

</html>

This will produce the following result:

Deleted Text

Anything that appears within ... element, is displayed as deleted text.

Example

<!DOCTYPE html>

<html>

<head>

<title>Deleted Text Example</title>

</head>

<body>

<p>I want to drink cola <ins>wine</ins></p>

</body>

</html>

This will produce the following result:

Larger Text

The content of the <big>...</big> element is displayed one font size larger than the rest

of the text surrounding it as shown below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Larger Text Example</title>

</head>

<body>

<p>The following word uses a <big>big</big> typeface.</p>

</body>

HTML

23

</html>

This will produce the following result:

The following word uses a big typeface.

Smaller Text

The content of the <small>...</small> element is displayed one font size smaller than

the rest of the text surrounding it as shown below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Smaller Text Example</title>

</head>

<body>

<p>The following word uses a <small>small</small> typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses a small typeface.

Grouping Content

The <div> and elements allow you to group together several elements to create

sections or subsections of a page.

For example, you might want to put all of the footnotes on a page within a <div> element

to indicate that all of the elements within that <div> element relate to the footnotes. You

might then attach a style to this <div> element so that they appear using a special set of

style rules.

Example

<!DOCTYPE html>

<html>

<head>

<title>Div Tag Example</title>

</head>

HTML

24

<body>

<div id="menu" align="middle" >

HOME |

CONTACT |

ABOUT

</div>

<div id="content" align="left" bgcolor="white">

<h5>Content Articles</h5>

<p>Actual content goes here.....</p>

</div>

</body>

</html>

This will produce the following result:

HOME | CONTACT | ABOUT

CONTENT ARTICLES

Actual content goes here.....

The element, on the other hand, can be used to group inline elements only. So,

if you have a part of a sentence or paragraph which you want to group together, you could

use the element as follows

Example

<!DOCTYPE html>

<html>

<head>

<title>Span Tag Example</title>

</head>

<body>

<p>This is the example of span tag and the

div tag alongwith CSS</p>

</body>

</html>

This will produce the following result:

This is the example of span tag and the div tag along with CSS

These tags are commonly used with CSS to allow you to attach a style to a section of a

page.

http://localhost/index.htm
http://localhost/about/contact_us.htm
http://localhost/about/index.htm

HTML

25

HTML

26

The phrase tags have been desicolgned for specific purposes, though they are displayed

in a similar way as other basic tags like , <i>, <pre>, and <tt>, you have seen in

previous chapter. This chapter will take you through all the important phrase tags, so let's

start seeing them one by one.

Emphasized Text

Anything that appears within ... element is displayed as emphasized text.

Example

<!DOCTYPE html>

<html>

<head>

<title>Emphasized Text Example</title>

</head>

<body>

<p>The following word uses a emphasized typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses an emphasized typeface.

Marked Text

Anything that appears with-in <mark>...</mark> element, is displayed as marked with

yellow ink.

Example

<!DOCTYPE html>

<html>

<head>

<title>Marked Text Example</title>

</head>

<body>

<p>The following word has been <mark>marked</mark> with yellow</p>

6. HTML – PHRASE TAGS

HTML

27

</body>

</html>

This will produce the following result:

The following word has been marked with yellow.

Strong Text

Anything that appears within ... element is displayed as important

text.

Example

<!DOCTYPE html>

<html>

<head>

<title>Strong Text Example</title>

</head>

<body>

<p>The following word uses a strong typeface.</p>

</body>

</html>

This will produce the following result:

The following word uses a strong typeface.

Text Abbreviation

You can abbreviate a text by putting it inside opening <abbr> and closing </abbr> tags.

If present, the title attribute must contain this full description and nothing else.

Example

<!DOCTYPE html>

<html>

<head>

<title>Text Abbreviation</title>

</head>

<body>

<p>My best friend's name is <abbr title="Abhishek">Abhy</abbr>.</p>

</body>

HTML

28

</html>

This will produce the following result:

My best friend's name is Abhy.

Acronym Element

The <acronym> element allows you to indicate that the text between <acronym> and

</acronym> tags is an acronym.

At present, the major browsers do not change the appearance of the content of the

<acronym> element.

Example

<!DOCTYPE html>

<html>

<head>

<title>Acronym Example</title>

</head>

<body>

<p>This chapter covers marking up text in <acronym>XHTML</acronym>.</p>

</body>

</html>

This will produce the following result:

This chapter covers marking up text in XHTML.

Text Direction

The <bdo>...</bdo> element stands for Bi-Directional Override and it is used to

override the current text direction.

Example

<!DOCTYPE html>

<html>

<head>

<title>Text Direction Example</title>

</head>

<body>

<p>This text will go left to right.</p>

<p><bdo dir="rtl">This text will go right to left.</bdo></p>

HTML

29

</body>

</html>

This will produce the following result:

This text will go left to right.

This text will go right to left.

Special Terms

The <dfn>...</dfn> element (or HTML Definition Element) allows you to specify that you

are introducing a special term. It's usage is similar to italic words in the midst of a

paragraph.

Typically, you would use the <dfn> element the first time you introduce a key term. Most

recent browsers render the content of a <dfn> element in an italic font.

Example

<!DOCTYPE html>

<html>

<head>

<title>Special Terms Example</title>

</head>

<body>

<p>The following word is a <dfn>special</dfn> term.</p>

</body>

</html>

This will produce the following result:

The following word is a special term.

Quoting Text

When you want to quote a passage from another source, you should put it in

between<blockquote>...</blockquote> tags.

Text inside a <blockquote> element is usually indented from the left and right edges of

the surrounding text, and sometimes uses an italicized font.

Example

<!DOCTYPE html>

<html>

<head>

HTML

30

<title>Blockquote Example</title>

</head>

<body>

<p>The following description of XHTML is taken from the W3C Web site:</p>

<blockquote>XHTML 1.0 is the W3C's first Recommendation for XHTML, following on

from earlier work on HTML 4.01, HTML 4.0, HTML 3.2 and HTML 2.0.</blockquote>

</body>

</html>

This will produce the following result:

The following description of XHTML is taken from the W3C Web site:

XHTML 1.0 is the W3C's first Recommendation for XHTML, following on from

earlier work on HTML 4.01, HTML 4.0, HTML 3.2 and HTML 2.0.

Short Quotations

The <q>...</q> element is used when you want to add a double quote within a sentence.

Example

<!DOCTYPE html>

<html>

<head>

<title>Double Quote Example</title>

</head>

<body>

<p>Amit is in Spain, <q>I think I am wrong</q>.</p>

</body>

</html>

This will produce the following result:

Amit is in Spain, I think I am wrong.

Text Citations

If you are quoting a text, you can indicate the source placing it between an

opening <cite>tag and closing </cite> tag

As you would expect in a print publication, the content of the <cite> element is rendered

in italicized text by default.

HTML

31

Example

<!DOCTYPE html>

<html>

<head>

<title>Citations Example</title>

</head>

<body>

<p>This HTML tutorial is derived from <cite>W3 Standard for HTML</cite>.</p>

</body>

</html>

This will produce the following result:

This HTML tutorial is derived from W3 Standard for HTML.

Computer Code

Any programming code to appear on a Web page should be placed

inside <code>...</code>tags. Usually the content of the <code> element is presented

in a monospaced font, just like the code in most programming books.

Example

<!DOCTYPE html>

<html>

<head>

<title>Computer Code Example</title>

</head>

<body>

<p>Regular text. <code>This is code.</code> Regular text.</p>

</body>

</html>

This will produce the following result:

Regular text. This is code. Regular text.

Keyboard Text

When you are talking about computers, if you want to tell a reader to enter some text,

you can use the <kbd>...</kbd> element to indicate what should be typed in, as in this

example.

HTML

32

Example

<!DOCTYPE html>

<html>

<head>

<title>Keyboard Text Example</title>

</head>

<body>

<p>Regular text. <kbd>This is inside kbd element</kbd> Regular text.</p>

</body>

</html>

This will produce the following result:

Regular text. This is inside kbd element Regular text.

Programming Variables

This element is usually used in conjunction with the <pre> and <code> elements to

indicate that the content of that element is a variable.

Example

<!DOCTYPE html>

<html>

<head>

<title>Variable Text Example</title>

</head>

<body>

<p><code>document.write("<var>user-name</var>")</code></p>

</body>

</html>

This will produce the following result:

document.write("user-name")

Program Output

The <samp>...</samp> element indicates sample output from a program, and script

etc. Again, it is mainly used when documenting programming or coding concepts.

Example

<!DOCTYPE html>

HTML

33

<html>

<head>

<title>Program Output Example</title>

</head>

<body>

<p>Result produced by the program is <samp>Hello World!</samp></p>

</body>

</html>

This will produce the following result:

Result produced by the program is Hello World!

Address Text

The <address>...</address> element is used to contain any address.

Example

<!DOCTYPE html>

<html>

<head>

<title>Address Example</title>

</head>

<body>

<address>388A, Road No 22, Jubilee Hills - Hyderabad</address>

</body>

</html>

This will produce the following result:

388A, Road No 22, Jubilee Hills - Hyderabad

HTML

34

HTML lets you specify metadata - additional important information about a document in a

variety of ways. The META elements can be used to include name/value pairs describing

properties of the HTML document, such as author, expiry date, a list of keywords,

document author etc.

The <meta> tag is used to provide such additional information. This tag is an empty

element and so does not have a closing tag but it carries information within its attributes.

You can include one or more meta tags in your document based on what information you

want to keep in your document but in general, meta tags do not impact physical

appearance of the document so from appearance point of view, it does not matter if you

include them or not.

Adding Meta Tags to Your Documents

You can add metadata to your web pages by placing <meta> tags inside the header of

the document which is represented by <head> and </head> tags. A meta tag can have

following attributes in addition to core attributes:

Attribute Description

Name Name for the property. Can be anything. Examples include, keywords,

description, author, revised, generator etc.

content Specifies the property's value.

scheme Specifies a scheme to interpret the property's value (as declared in the

content attribute).

http-

equiv

Used for http response message headers. For example, http-equiv can be

used to refresh the page or to set a cookie. Values include content-type,

expires, refresh and set-cookie.

Specifying Keywords

You can use <meta> tag to specify important keywords related to the document and later

these keywords are used by the search engines while indexing your webpage for searching

purpose.

Example

Following is an example, where we are adding HTML, Meta Tags, Metadata as important

keywords about the document.

7. HTML – META TAGS

HTML

35

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

This will produce the following result:

Hello HTML5!

Document Description

You can use <meta> tag to give a short description about the document. This again can

be used by various search engines while indexing your webpage for searching purpose.

Example

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

Document Revision Date

You can use <meta> tag to give information about when last time the document was

updated. This information can be used by various web browsers while refreshing your

webpage.

HTML

36

Example

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta name="revised" content="Tutorialspoint, 3/7/2014" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

Document Refreshing

A <meta> tag can be used to specify a duration after which your web page will keep

refreshing automatically.

Example

If you want your page keep refreshing after every 5 seconds then use the following syntax.

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta name="revised" content="Tutorialspoint, 3/7/2014" />

<meta http-equiv="refresh" content="5" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

HTML

37

Page Redirection

You can use <meta> tag to redirect your page to any other webpage. You can also specify

a duration if you want to redirect the page after a certain number of seconds.

Example

Following is an example of redirecting current page to another page after 5 seconds. If

you want to redirect page immediately then do not specify content attribute.

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta name="revised" content="Tutorialspoint, 3/7/2014" />

<meta http-equiv="refresh" content="5; url=http://www.tutorialspoint.com" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

Setting Cookies

Cookies are data, stored in small text files on your computer and it is exchanged between

web browser and web server to keep track of various information based on your web

application need.

You can use <meta> tag to store cookies on client side and later this information can be

used by the Web Server to track a site visitor.

Example

Following is an example of redirecting current page to another page after 5 seconds. If

you want to redirect page immediately then do not specify content attribute.

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

HTML

38

<meta name="revised" content="Tutorialspoint, 3/7/2014" />

<meta http-equiv="cookie" content="userid=xyz; expires=Wednesday, 08-Aug-15

23:59:59 GMT;" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

If you do not include the expiration date and time, the cookie is considered a session

cookie and will be deleted when the user exits the browser.

Note: You can check PHP and Cookies tutorial for a complete detail on Cookies.

Setting Author Name

You can set an author name in a web page using meta tag. See an example below:

Example

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta ame="author" content="Mahnaz Mohtashim" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

Specify Character Set

You can use <meta> tag to specify character set used within the webpage.

Example

By default, Web servers and Web browsers use ISO-8859-1 (Latin1) encoding to process

Web pages. Following is an example to set UTF-8 encoding:

<!DOCTYPE html>

http://www.tutorialspoint.com/php/php_cookies.htm

HTML

39

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta ame="author" content="Mahnaz Mohtashim" />

<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

To serve the static page with traditional Chinese characters, the webpage must contain a

<meta> tag to set Big5 encoding:

<!DOCTYPE html>

<html>

<head>

<title>Meta Tags Example</title>

<meta name="keywords" content="HTML, Meta Tags, Metadata" />

<meta name="description" content="Learning about Meta Tags." />

<meta ame="author" content="Mahnaz Mohtashim" />

<meta http-equiv="Content-Type" content="text/html; charset=Big5" />

</head>

<body>

<p>Hello HTML5!</p>

</body>

</html>

HTML

40

HTML

41

Comment is a piece of code which is ignored by any web browser. It is a good practice to

add comments into your HTML code, especially in complex documents, to indicate sections

of a document, and any other notes to anyone looking at the code. Comments help you

and others understand your code and increases code readability.

HTML comments are placed in between <!-- ... --> tags. So, any content placed with-in

<!-- ... --> tags will be treated as comment and will be completely ignored by the browser.

Example

<!DOCTYPE html>

<html>

<head> <!-- Document Header Starts -->

<title>This is document title</title>

</head> <!-- Document Header Ends -->

<body>

<p>Document content goes here.....</p>

</body>

</html>

This will produce the following result without displaying the content given as a part of

comments:

Document content goes here.....

Valid vs Invalid Comments

Comments do not nest which means a comment cannot be put inside another comment.

Second the double-dash sequence "--" may not appear inside a comment except as part

of the closing --> tag. You must also make sure that there are no spaces in the start-of-

comment string.

Example

Here, the given comment is a valid comment and will be wiped off by the browser.

<!DOCTYPE html>

<html>

<head>

<title>Valid Comment Example</title>

</head>

8. HTML – COMMENTS

HTML

42

<body>

<!-- This is valid comment -->

<p>Document content goes here.....</p>

</body>

</html>

But, following line is not a valid comment and will be displayed by the browser. This is

because there is a space between the left angle bracket and the exclamation mark.

<!DOCTYPE html>

<html>

<head>

<title>Invalid Comment Example</title>

</head>

<body>

< !-- This is not a valid comment -->

<p>Document content goes here.....</p>

</body>

</html>

This will produce the following result:

< !-- This is not a valid comment -->

Document content goes here.....

Multiline Comments

So far we have seen single line comments, but HTML supports multi-line comments as

well.

You can comment multiple lines by the special beginning tag <!-- and ending tag -->

placed before the first line and end of the last line as shown in the given example below.

Example

<!DOCTYPE html><html>

<head>

<title>Multiline Comments</title>

</head>

<body>

<!--

This is a multiline comment and it can

span through as many as lines you like.

HTML

43

-->

<p>Document content goes here.....</p>

</body>

</html>

This will produce the following result:

Document content goes here.....

Conditional Comments

Conditional comments only work in Internet Explorer (IE) on Windows but they are ignored

by other browsers. They are supported from Explorer 5 onwards, and you can use them

to give conditional instructions to different versions of IE.

Example

<!DOCTYPE html><html>

<head>

<title>Conditional Comments</title>

<!--[if IE 6]>

 Special instructions for IE 6 here

<![endif]-->

</head>

<body>

<p>Document content goes here.....</p>

</body>

</html>

You will come across a situation where you will need to apply a different style sheet based

on different versions of Internet Explorer, in such situation conditional comments will be

helpful.

Using Comment Tag

There are few browsers that support <comment> tag to comment a part of HTML code.

Example

<!DOCTYPE html><html>

<head>

<title>Using Comment Tag</title>

HTML

44

</head>

<body>

<p>This is <comment>not</comment> Internet Explorer.</p>

</body>

</html>

If you are using IE, then it will produce following result:

This is Internet Explorer.

But if you are not using IE, then it will produce following result:

This is Internet Explorer.

Commenting Script Code

Though you will learn JavaScript with HTML, in a separate tutorial, but here you must

make a note that if you are using Java Script or VB Script in your HTML code then it is

recommended to put that script code inside proper HTML comments so that old browsers

can work properly.

Example

<!DOCTYPE html><html>

<head>

<title>Commenting Script Code</title>

<script>

<!--

 document.write("Hello World!")

//-->

</script>

</head>

<body>

<p>Hello , World!</p>

</body>

</html>

This will produce the following result:

Hello World!

Hello , World!

HTML

45

Commenting Style Sheets

Though you will learn using style sheets with HTML in a separate tutorial, but here you

must make a note that if you are using Cascading Style Sheet (CSS) in your HTML code

then it is recommended to put that style sheet code inside proper HTML comments so that

old browsers can work properly.

Example

<!DOCTYPE html><html>

<head>

<title>Commenting Style Sheets</title>

<style>

<!--

.example {

 border:1px solid #4a7d49;

}

//-->

</style>

</head>

<body>

<div class="example">Hello , World!</div>

</body>

</html>

This will produce the following result:

Hello, World!

HTML

46

Images are very important to beautify as well as to depict many complex concepts in

simple way on your web page. This tutorial will take you through simple steps to use

images in your web pages.

Insert Image

You can insert any image in your web page by using tag. Following is the simple

syntax to use this tag.

The tag is an empty tag, which means that, it can contain only list of attributes

and it has no closing tag.

Example

To try following example, let's keep our HTML file test.htm and image file test.png in the

same directory:

<!DOCTYPE html>

<html>

<head>

<title>Using Image in Webpage</title>

</head>

<body>

<p>Simple Image Insert</p>

</body>

</html>

This will produce the following result:

Simple Image Insert

You can use PNG, JPEG or GIF image file based on your comfort but make sure you specify

correct image file name in src attribute. Image name is always case sensitive.

9. HTML – IMAGES

HTML

47

The alt attribute is a mandatory attribute which specifies an alternate text for an image,

if the image cannot be displayed.

Set Image Location

Usually we keep all the images in a separate directory. So let's keep HTML file test.htm in

our home directory and create a subdirectory images inside the home directory where we

will keep our image test.png.

Example

Assuming our image location is "image/test.png", try the following example:

<!DOCTYPE html>

<html>

<head>

<title>Using Image in Webpage</title>

</head>

<body>

<p>Simple Image Insert</p>

</body>

</html>

This will produce the following result:

Simple Image Insert

Set Image Width/Height

You can set image width and height based on your requirement using width and height

attributes. You can specify width and height of the image in terms of either pixels or

percentage of its actual size.

Example

<!DOCTYPE html>

<html>

<head>

<title>Set Image Width and Height</title>

HTML

48

</head>

<body>

<p>Setting image width and height</p>

</body>

</html>

This will produce the following result:

Setting image width and height

Set Image Border

By default, image will have a border around it, you can specify border thickness in terms

of pixels using border attribute. A thickness of 0 means, no border around the picture.

Example

<!DOCTYPE html>

<html>

<head>

<title>Set Image Border</title>

</head>

<body>

<p>Setting image Border</p>

</body>

</html>

This will produce the following result:

Setting image Border

HTML

49

Set Image Alignment

By default, image will align at the left side of the page, but you can use align attribute to

set it in the center or right.

Example

<!DOCTYPE html>

<html>

<head>

<title>Set Image Alignment</title>

</head>

<body>

<p>Setting image Alignment</p>

</body>

</html>

This will produce the following result:

Setting image Alignment

Free Web Graphics

For Free Web Graphics including patterns you can look into Free Web Graphics

http://www.tutorialspoint.com/free_web_graphics.htm

HTML

50

The HTML tables allow web authors to arrange data like text, images, links, other tables,

etc. into rows and columns of cells.

The HTML tables are created using the <table> tag in which the <tr> tag is used to create

table rows and <td> tag is used to create data cells.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Tables</title>

</head>

<body>

<table border="1">

<tr>

<td>Row 1, Column 1</td>

<td>Row 1, Column 2</td>

</tr>

<tr>

<td>Row 2, Column 1</td>

<td>Row 2, Column 2</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

Row 1, Column 1 Row 1, Column 2

Row 2, Column 1 Row 2, Column 2

Here, the border is an attribute of <table> tag and it is used to put a border across all

the cells. If you do not need a border, then you can use border="0".

10. HTML – TABLES

HTML

51

Table Heading

Table heading can be defined using <th> tag. This tag will be put to replace <td> tag,

which is used to represent actual data cell. Normally you will put your top row as table

heading as shown below, otherwise you can use <th> element in any row.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Header</title>

</head>

<body>

<table border="1">

<tr>

<th>Name</th>

<th>Salary</th>

</tr>

<tr>

<td>Ramesh Raman</td>

<td>5000</td>

</tr>

<tr>

<td>Shabbir Hussein</td>

<td>7000</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

Name Salary

Ramesh Raman 5000

Shabbir Hussein 7000

HTML

52

Cellpadding and Cellspacing Attributes

There are two attributes called cellpadding and cellspacing which you will use to adjust the

white space in your table cells. The cellspacing attribute defines the width of the border,

while cellpadding represents the distance between cell borders and the content within a

cell.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Cellpadding</title>

</head>

<body>

<table border="1" cellpadding="5" cellspacing="5">

<tr>

<th>Name</th>

<th>Salary</th>

</tr>

<tr>

<td>Ramesh Raman</td>

<td>5000</td>

</tr>

<tr>

<td>Shabbir Hussein</td>

<td>7000</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

Name Salary

Ramesh Raman 5000

Shabbir Hussein 7000

HTML

53

Colspan and Rowspan Attributes

You will use colspan attribute if you want to merge two or more columns into a single

column. Similar way you will use rowspan if you want to merge two or more rows.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Colspan/Rowspan</title>

</head>

<body>

<table border="1">

<tr>

<th>Column 1</th>

<th>Column 2</th>

<th>Column 3</th>

</tr>

<tr><td rowspan="2">Row 1 Cell 1</td><td>Row 1 Cell 2</td><td>Row 1 Cell

3</td></tr>

<tr><td>Row 2 Cell 2</td><td>Row 2 Cell 3</td></tr>

<tr><td colspan="3">Row 3 Cell 1</td></tr>

</table>

</body>

</html>

This will produce the following result:

Column 1 Column 2 Column 3

Row 1 Cell 1

Row 1 Cell 2 Row 1 Cell 3

Row 2 Cell 2 Row 2 Cell 3

Row 3 Cell 1

Tables Backgrounds

You can set table background using one of the following two ways:

 bgcolor attribute - You can set background color for whole table or just for one

cell.

HTML

54

 background attribute - You can set background image for whole table or just for

one cell.

You can also set border color also using bordercolor attribute.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Background</title>

</head>

<body>

<table border="1" bordercolor="green" bgcolor="yellow">

<tr>

<th>Column 1</th>

<th>Column 2</th>

<th>Column 3</th>

</tr>

<tr><td rowspan="2">Row 1 Cell 1</td><td>Row 1 Cell 2</td><td>Row 1 Cell

3</td></tr>

<tr><td>Row 2 Cell 2</td><td>Row 2 Cell 3</td></tr>

<tr><td colspan="3">Row 3 Cell 1</td></tr>

</table>

</body>

</html>

This will produce the following result:

Column 1 Column 2 Column 3

Row 1 Cell 1

Row 1 Cell 2 Row 1 Cell 3

Row 2 Cell 2 Row 2 Cell 3

Row 3 Cell 1

Here is an example of using background attribute. Here we will use an image available

in /images directory.

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Background</title>

HTML

55

</head>

<body>

<table border="1" bordercolor="green" background="/images/test.png">

<tr>

<th>Column 1</th>

<th>Column 2</th>

<th>Column 3</th>

</tr>

<tr><td rowspan="2">Row 1 Cell 1</td><td>Row 1 Cell 2</td><td>Row 1 Cell

3</td></tr>

<tr><td>Row 2 Cell 2</td><td>Row 2 Cell 3</td></tr>

<tr><td colspan="3">Row 3 Cell 1</td></tr>

</table>

</body>

</html>

This will produce the following result. Here background image did not apply to table's

header.

Column 1 Column 2 Column 3

Row 1 Cell 1

Row 1 Cell 2 Row 1 Cell 3

Row 2 Cell 2 Row 2 Cell 3

Row 3 Cell 1

Table Height and Width

You can set a table width and height using width and height attributes. You can specify

table width or height in terms of pixels or in terms of percentage of available screen area.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Width/Height</title>

</head>

<body>

<table border="1" width="400" height="150">

HTML

56

<tr>

<td>Row 1, Column 1</td>

<td>Row 1, Column 2</td>

</tr>

<tr>

<td>Row 2, Column 1</td>

<td>Row 2, Column 2</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

Row 1, Column 1 Row 1, Column 2

Row 2, Column 1 Row 2, Column 2

Table Caption

The caption tag will serve as a title or explanation for the table and it shows up at the top

of the table. This tag is deprecated in newer version of HTML/XHTML.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table Caption</title>

</head>

<body>

<table border="1" width="100%">

<caption>This is the caption</caption>

<tr>

<td>row 1, column 1</td><td>row 1, column 2</td>

</tr>

<tr>

<td>row 2, column 1</td><td>row 2, column 2</td>

</tr>

HTML

57

</table>

</body>

</html>

This will produce the following result:

This is the caption

row 1, column 1 row 1, column 2

row 2, column 1 row 2, column 2

Table Header, Body, and Footer

Tables can be divided into three portions: a header, a body, and a foot. The head and foot

are rather similar to headers and footers in a word-processed document that remain the

same for every page, while the body is the main content holder of the table.

The three elements for separating the head, body, and foot of a table are:

 <thead> - to create a separate table header.

 <tbody> - to indicate the main body of the table.

 <tfoot> - to create a separate table footer.

A table may contain several <tbody> elements to indicate different pages or groups of

data. But it is notable that <thead> and <tfoot> tags should appear before <tbody>

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Table</title>

</head>

<body>

<table border="1" width="100%">

<thead>

<tr>

<td colspan="4">This is the head of the table</td>

</tr>

</thead>

<tfoot>

<tr>

<td colspan="4">This is the foot of the table</td>

HTML

58

</tr>

</tfoot>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

</tbody>

</table>

</body>

</html>

This will produce the following result:

This is the head of the table

This is the foot of the table

Cell 1 Cell 2 Cell 3 Cell 4

Nested Tables

You can use one table inside another table. Not only tables you can use almost all the tags

inside table data tag <td>.

Example

Following is the example of using another table and other tags inside a table cell.

<!DOCTYPE html>

<html>

<head>

<title>HTML Table</title>

</head>

<body>

<table border="1" width="100%">

<tr>

<td>

 <table border="1" width="100%">

HTML

59

 <tr>

 <th>Name</th>

 <th>Salary</th>

 </tr>

 <tr>

 <td>Ramesh Raman</td>

 <td>5000</td>

 </tr>

 <tr>

 <td>Shabbir Hussein</td>

 <td>7000</td>

 </tr>

 </table>

</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

Name Salary

Ramesh Raman 5000

Shabbir Hussein 7000

HTML

60

HTML offers web authors three ways for specifying lists of information. All lists must

contain one or more list elements. Lists may contain:

 - An unordered list. This will list items using plain bullets.

 - An ordered list. This will use different schemes of numbers to list your

items.

 <dl> - A definition list. This arranges your items in the same way as they are

arranged in a dictionary.

HTML Unordered Lists

An unordered list is a collection of related items that have no special order or sequence.

This list is created by using HTML tag. Each item in the list is marked with a bullet.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Unordered List</title>

</head>

<body>

Beetroot

Ginger

Potato

Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

11. HTML – LISTS

HTML

61

The type Attribute

You can use type attribute for tag to specify the type of bullet you like. By default,

it is a disc. Following are the possible options:

<ul type="square">

<ul type="disc">

<ul type="circle">

Example

Following is an example where we used <ul type="square">

<!DOCTYPE html>

<html>

<head>

<title>HTML Unordered List</title>

</head>

<body>

 <ul type="square">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ul type="disc">:

<!DOCTYPE html>

<html>

<head>

<title>HTML Unordered List</title>

</head>

HTML

62

<body>

 <ul type="disc">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ul type="circle">:

<!DOCTYPE html>

<html>

<head>

<title>HTML Unordered List</title>

</head>

<body>

 <ul type="circle">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

HTML

63

HTML Ordered Lists

If you are required to put your items in a numbered list instead of bulleted, then HTML

ordered list will be used. This list is created by using tag. The numbering starts at

one and is incremented by one for each successive ordered list element tagged with .

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

Beetroot

Ginger

Potato

Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

The type Attribute

You can use type attribute for tag to specify the type of numbering you like. By

default, it is a number. Following are the possible options:

<ol type="1"> - Default-Case Numerals.

<ol type="I"> - Upper-Case Numerals.

<ol type="i"> - Lower-Case Numerals.

<ol type="a"> - Lower-Case Letters.

<ol type="A"> - Upper-Case Letters.

HTML

64

Example

Following is an example where we used <ol type="1">

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

 <ol type="1">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ol type="I">

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

 <ol type="I">

 Beetroot

 Ginger

 Potato

 Radish

HTML

65

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ol type="i">

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

 <ol type="i">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ol type="A">

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

HTML

66

<body>

 <ol type="A">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

Example

Following is an example where we used <ol type="a">

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

 <ol type="a">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

HTML

67

The start Attribute

You can use start attribute for tag to specify the starting point of numbering you

need. Following are the possible options:

<ol type="1" start="4"> - Numerals starts with 4.

<ol type="I" start="4"> - Numerals starts with IV.

<ol type="i" start="4"> - Numerals starts with iv.

<ol type="a" start="4"> - Letters starts with d.

<ol type="A" start="4"> - Letters starts with D.

Example

Following is an example where we used <ol type="i" start="4" >

<!DOCTYPE html>

<html>

<head>

<title>HTML Ordered List</title>

</head>

<body>

 <ol type="i" start="4">

 Beetroot

 Ginger

 Potato

 Radish

</body>

</html>

This will produce the following result:

 Beetroot

 Ginger

 Potato

 Radish

HTML Definition Lists

HTML and XHTML supports a list style which is called definition lists where entries are

listed like in a dictionary or encyclopedia. The definition list is the ideal way to present a

glossary, list of terms, or other name/value list.

Definition List makes use of following three tags.

 <dl> - Defines the start of the list

HTML

68

 <dt> - A term

 <dd> - Term definition

 </dl> - Defines the end of the list

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Definition List</title>

</head>

<body>

<dl>

<dt>HTML</dt>

<dd>This stands for Hyper Text Markup Language</dd>

<dt>HTTP</dt>

<dd>This stands for Hyper Text Transfer Protocol</dd>

</dl>

</body>

</html>

This will produce the following result:

HTML

This stands for Hyper Text Markup Language

HTTP

This stands for Hyper Text Transfer Protocol

HTML

69

A webpage can contain various links that take you directly to other pages and even specific

parts of a given page. These links are known as hyperlinks.

Hyperlinks allow visitors to navigate between Web sites by clicking on words, phrases, and

images. Thus you can create hyperlinks using text or images available on a webpage.

Note: I recommend you to go through a short tutorial on Understanding URL

Linking Documents

A link is specified using HTML tag <a>. This tag is called anchor tag and anything between

the opening <a> tag and the closing tag becomes part of the link and a user can

click that part to reach to the linked document. Following is the simple syntax to use <a>

tag.

Link Text

Example

Let's try following example which links http://www.tutorialspoint.com at your page:

<!DOCTYPE html>

<html>

<head>

<title>Hyperlink Example</title>

</head>

<body>

<p>Click following link</p>

Tutorials Point

</body>

</html>

This will produce the following result, where you can click on the link generated to reach

to the home page of Tutorials Point (in this example).

Click following link

Tutorials Point

The target Attribute

We have used target attribute in our previous example. This attribute is used to specify

the location where linked document is opened. Following are the possible options:

12. HTML – TEXT LINKS

http://www.tutorialspoint.com/html/understanding_url_tutorial.htm
http://www.tutorialspoint.com/

HTML

70

Option Description

_blank Opens the linked document in a new window or tab.

_self Opens the linked document in the same frame.

_parent Opens the linked document in the parent frame.

_top Opens the linked document in the full body of the window.

targetframe Opens the linked document in a named targetframe.

Example

Try following example to understand basic difference in few options given for target

attribute.

<!DOCTYPE html>

<html>

<head>

<title>Hyperlink Example</title>

<base href="http://www.tutorialspoint.com/">

</head>

<body>

<p>Click any of the following links</p>

Opens in New |

Opens in Self |

Opens in Parent |

Opens in Body

</body>

</html>

This will produce the following result, where you can click on different links to understand

the difference between various options given for target attribute.

Click any of the following links

Opens in New | Opens in Self | Opens in Parent | Opens in Body

Use of Base Path

When you link HTML documents related to the same website, it is not required to give a

complete URL for every link. You can get rid of it if you use <base> tag in your HTML

http://localhost/html/index.htm
http://localhost/html/index.htm
http://localhost/html/index.htm
http://localhost/html/index.htm

HTML

71

document header. This tag is used to give a base path for all the links. So your browser

will concatenate given relative path to this base path and will make a complete URL.

Example

Following example makes use of <base> tag to specify base URL and later we can use

relative path to all the links instead of giving complete URL for every link.

<!DOCTYPE html>

<html>

<head>

<title>Hyperlink Example</title>

<base href="http://www.tutorialspoint.com/">

</head>

<body>

<p>Click following link</p>

HTML Tutorial

</body>

</html>

This will produce the following result, where you can click on the link generated HTML

Tutorial to reach to the HTML tutorial.

Now given URL <a href="/html/index.htm" is being considered
as <ahref="http://www.tutorialspoint.com/html/index.htm"

Click following link

HTML Tutorial

Linking to a Page Section

You can create a link to a particular section of a given webpage by using name attribute.

This is a two-step process.

First create a link to the place where you want to reach with-in a webpage and name it

using <a...> tag as follows:

<h1>HTML Text Links </h1>

Second step is to create a hyperlink to link the document and place where you want to

reach:

Go to the Top

This will produce following link, where you can click on the link generated Go to the Top to

reach to the top of the HTML Text Link tutorial.

http://www.tutorialspoint/html/index.html

HTML

72

Go to the Top

Setting Link Colors

You can set colors of your links, active links and visited links using link, alink and vlink

attributes of <body> tag.

Example

Save the following in test.htm and open it in any web browser to see how link, alink and

vlink attributes work.

<!DOCTYPE html>

<html>

<head>

<title>Hyperlink Example</title>

<base href="http://www.tutorialspoint.com/">

</head>

<body alink="#54A250" link="#040404" vlink="#F40633">

<p>Click following link</p>

HTML Tutorial

</body>

</html>

This will produce the following result. Just check color of the link before clicking on it, next

check its color when you activate it and when the link has been visited.

Click following link

HTML Tutorial

Download Links

You can create text link to make your PDF, or DOC or ZIP files downloadable. This is very

simple; you just need to give complete URL of the downloadable file as follows:

<!DOCTYPE html>

<html>

<head>

<title>Hyperlink Example</title>

</head>

Download PDF File

</body>

http://www.tutorialspoint.com/html/html_text_links.htm#top
http://www.tutorialspoint.com/html/index.htm

HTML

73

</html>

This will produce following link and will be used to download a file.

Download PDF File

File Download Dialog Box

Sometimes it is desired that you want to give an option where a user will click a link and

it will pop up a "File Download" box to the user instead of displaying actual content. This

is very easy and can be achieved using an HTTP header in your HTTP response.

For example, if you want make a Filename file downloadable from a given link then its

syntax will be as follows.

#!/usr/bin/perl

Additional HTTP Header

print "Content-Type:application/octet-stream; name=\"FileName\"\r\n";

print "Content-Disposition: attachment; filename=\"FileName\"\r\n\n";

Open the target file and list down its content as follows

open(FILE, "<FileName");

while(read(FILE, $buffer, 100)){

 print("$buffer");

}

Note: For more detail on PERL CGI programs, go through tutorial PERL and CGI.

http://www.tutorialspoint.com/page.pdf
http://www.tutorialspoint.com/perl/perl_cgi.htm

HTML

74

We have seen how to create hypertext link using text and we also learnt how to use images

in our webpages. Now, we will learn how to use images to create hyperlinks.

Example

It's simple to use an image as hyperlink. We just need to use an image inside hyperlink at

the place of text as shown below:

<!DOCTYPE html>

<html>

<head>

<title>Image Hyperlink Example</title>

</head>

<body>

<p>Click following link</p>

</body>

</html>

This will produce the following result, where you can click on the images to reach to the

home page of Tutorials Point.

Click following link

This was the simplest way of creating hyperlinks using images. Next we will see how we

can create Mouse-Sensitive Image Links.

Mouse-Sensitive Images

The HTML and XHTML standards provides a feature that lets you embed many different

links inside a single image. You can create different links on the single image based on

different coordinates available on the image. Once different links are attached to different

coordinates, we can click different parts of the image to open target documents. Such

mouse-sensitive images are known as image maps.

13. HTML – IMAGE LINKS

http://www.tutorialspoint.com/
http://www.tutorialspoint.com
http://www.tutorialspoint.com/
http://www.tutorialspoint.com/
http://www.tutorialspoint.com/
http://www.tutorialspoint.com/

HTML

75

There are two ways to create image maps:

 Server-side image maps - This is enabled by the ismap attribute of the

tag and requires access to a server and related image-map processing applications.

 Client-side image maps - This is created with the usemap attribute of the

 tag, along with corresponding <map> and <area> tags.

Server-Side Image Maps

Here you simply put your image inside a hyper link and use ismap attribute which makes

it special image and when the user clicks some place within the image, the browser passes

the coordinates of the mouse pointer along with the URL specified in the <a> tag to the

web server. The server uses the mouse-pointer coordinates to determine which document

to deliver back to the browser.

When ismap is used, the href attribute of the containing <a> tag must contain the URL of

a server application like a cgi or PHP script etc. to process the incoming request based on

the passed coordinates.

The coordinates of the mouse position are screen pixels counted from the upper-left corner

of the image, beginning with (0,0). The coordinates, preceded by a question mark, are

added to the end of the URL.

For example, if a user clicks 20 pixels over and 30 pixels down from the upper-left corner

of the following image:

Click following link

Which has been generated by the following code snippet:

<!DOCTYPE html>

<html>

<head>

<title>ISMAP Hyperlink Example</title>

</head>

<body>

<p>Click following link</p>

</body>

</html>

http://localhost/cgi-bin/ismap.cgi
http://www.tutorialspoint.com
http://localhost/cgi-bin/ismap.cgi
http://localhost/cgi-bin/ismap.cgi
http://localhost/cgi-bin/ismap.cgi
http://localhost/cgi-bin/ismap.cgi

HTML

76

Then the browser sends the following search parameters to the web server which can be

processed by ismap.cgi script or map file and you can link whatever documents you like

to these coordinates:

/cgi-bin/ismap.cgi?20,30

This way you can assign different links to different coordinates of the image and when

those coordinates are clicked, you can open corresponding linked document. To learn more

about ismap attribute, you can check How to use Image ismap?

Note: You will learn CGI programming when you will study Perl programming. You can

write your script to process these passed coordinates using PHP or any other script as well.

For now, let's concentrate on learning HTML and later you can revisit this section.

Client-Side Image Maps

Client side image maps are enabled by the usemap attribute of the tag and

defined by special <map> and <area> extension tags.

The image that is going to form the map is inserted into the page using the tag

as a normal image, except it carries an extra attribute called usemap. The value of the

usemap attribute is the value which will be used in a <map> tag to link map and image

tags. The <map> along with <area> tags define all the image coordinates and

corresponding links.

The <area> tag inside the map tag, specifies the shape and the coordinates to define the

boundaries of each clickable hotspot available on the image. Here's an example from the

image map:

<!DOCTYPE html>

<html>

<head>

<title>USEMAP Hyperlink Example</title>

</head>

<body>

<p>Search and click the hotspot</p>

<!-- Create Mappings -->

<map name="html">

 <area shape="circle"

 coords="80,80,20" href="/css/index.htm" alt="CSS Link" target="_self" />

 <area shape="rect"

 coords="5,5,40,40" alt="jQuery Link" href="/jquery/index.htm" target="_self"

/>

</map>

</body>

http://www.tutorialspoint.com/html/using_html_ismap.htm

HTML

77

</html>

Coordinate System

The actual value of coords is totally dependent on the shape in question. Here is a

summary, to be followed by detailed examples:

rect = x1 , y1 , x2 , y2

x1 and y1 are the coordinates of the upper left corner of the rectangle; x2 and y2 are the

coordinates of the lower right corner.

circle = xc , yc , radius

xc and yc are the coordinates of the center of the circle, and radius is the circle's radius. A

circle centered at 200,50 with a radius of 25 would have the attribute coords="200,50,25"

poly = x1 , y1 , x2 , y2 , x3 , y3 , ... xn , yn

The various x-y pairs define vertices (points) of the polygon, with a "line" being drawn

from one point to the next point. A diamond-shaped polygon with its top point at 20,20

and 40 pixels across at its widest points would have the attribute

coords="20,20,40,40,20,60,0,40".

All coordinates are relative to the upper-left corner of the image (0,0). Each shape has a

related URL. You can use any image software to know the coordinates of different

positions.

HTML

78

It is not difficult to put an HTML email link on your webpage but it can cause unnecessary

spamming problem for your email account. There are people, who can run programs to

harvest these types of emails and later use them for spamming in various ways.

You can have another option to facilitate people to send you emails. One option could be

to use HTML forms to collect user data and then use PHP or CGI script to send an email.

A simple example, check our Contact Us Form. We take user feedback using this form and

then we are using one CGI program which is collecting this information and sending us

email to the one given email ID.

Note: You will learn about HTML Forms in HTML Forms and you will learn about CGI in our

another tutorial Perl CGI Programming.

HTML Email Tag

HTML <a> tag provides you option to specify an email address to send an email. While

using <a> tag as an email tag, you will use mailto: email address along

with href attribute. Following is the syntax of using mailto instead of using http.

Send Email

This code will generate the following link which you can use to send email.

Send Email

Now, if a user clicks this link, it launches one Email Client (like Lotus Notes, Outlook

Express etc.) installed on your user's computer. There is another risk to use this option

to send email because if user do not have email client installed on their computer then it

would not be possible to send email.

Default Settings

You can specify a default email subject and email body along with your email address.

Following is the example to use default subject and body.

Send Feedback

This code will generate the following link which you can use to send email.

Send Feedback

14. HTML – EMAIL LINKS 15.

http://www.tutorialspoint.com/about/contact_us.htm
http://www.tutorialspoint.com/html/html_forms.htm
http://www.tutorialspoint.com/perl/perl_cgi_programming.htm
mailto:abc@example.com
mailto:abc@example.com?subject=Feedback&body=Message

HTML

79

HTML frames are used to divide your browser window into multiple sections where each

section can load a separate HTML document. A collection of frames in the browser window

is known as a frameset. The window is divided into frames in a similar way the tables are

organized: into rows and columns.

Disadvantages of Frames

There are few drawbacks with using frames, so it's never recommended to use frames in

your webpages:

 Some smaller devices cannot cope with frames often because their screen is not

big enough to be divided up.

 Sometimes your page will be displayed differently on different computers due to

different screen resolution.

 The browser's back button might not work as the user hopes.

 There are still few browsers that do not support frame technology.

Creating Frames

To use frames on a page we use <frameset> tag instead of <body> tag. The <frameset>

tag defines, how to divide the window into frames. The rows attribute of <frameset> tag

defines horizontal frames and cols attribute defines vertical frames. Each frame is

indicated by <frame> tag and it defines which HTML document shall open into the frame.

Example

Following is the example to create three horizontal frames:

<!DOCTYPE html>

<html>

<head>

<title>HTML Frames</title>

</head>

<frameset rows="10%,80%,10%">

 <frame name="top" src="/html/top_frame.htm" />

 <frame name="main" src="/html/main_frame.htm" />

 <frame name="bottom" src="/html/bottom_frame.htm" />

 <noframes>

 <body>

15. HTML – FRAMES

HTML

80

 Your browser does not support frames.

 </body>

 </noframes>

</frameset>

</html>

This will produce the following result:

Example

Let's put the above example as follows, here we replaced rows attribute by cols and

changed their width. This will create all the three frames vertically:

<!DOCTYPE html>

<html>

<head>

<title>HTML Frames</title>

</head>

<frameset cols="25%,50%,25%">

 <frame name="left" src="/html/top_frame.htm" />

 <frame name="center" src="/html/main_frame.htm" />

 <frame name="right" src="/html/bottom_frame.htm" />

 <noframes>

 <body>

 Your browser does not support frames.

 </body>

 </noframes>

</frameset>

</html>

HTML

81

This will produce the following result:

The <frameset> Tag Attributes

Following are important attributes of the <frameset> tag:

Attribute Description

cols

Specifies how many columns are contained in the frameset and the size

of each column. You can specify the width of each column in one of the

four ways:

Absolute values in pixels. For example, to create three vertical frames,

use cols="100, 500,100".

A percentage of the browser window. For example, to create three

vertical frames, use cols="10%, 80%,10%".

Using a wildcard symbol. For example, to create three vertical frames,

use cols="10%, *,10%". In this case wildcard takes remainder of the

window.

As relative widths of the browser window. For example, to create three

vertical frames, use cols="3*,2*,1*". This is an alternative to

percentages. You can use relative widths of the browser window. Here

the window is divided into sixths: the first column takes up half of the

window, the second takes one third, and the third takes one sixth.

rows

This attribute works just like the cols attribute and takes the same

values, but it is used to specify the rows in the frameset. For example,

to create two horizontal frames, use rows="10%, 90%". You can specify

the height of each row in the same way as explained above for columns.

border
This attribute specifies the width of the border of each frame in pixels.

For example, border="5". A value of zero means no border.

frameborder

This attribute specifies whether a three-dimensional border should be

displayed between frames. This attribute takes value either 1 (yes) or 0

(no). For example frameborder="0" specifies no border.

HTML

82

framespacing

This attribute specifies the amount of space between frames in a

frameset. This can take any integer value. For example

framespacing="10" means there should be 10 pixels spacing between

each frames.

The <frame> Tag Attributes

Following are the important attributes of <frame> tag:

Attribute Description

src

This attribute is used to give the file name that should be loaded in the

frame. Its value can be any URL. For example,

src="/html/top_frame.htm" will load an HTML file available in html

directory.

name

This attribute allows you to give a name to a frame. It is used to indicate

which frame a document should be loaded into. This is especially

important when you want to create links in one frame that load pages

into an another frame, in which case the second frame needs a name to

identify itself as the target of the link.

frameborder

This attribute specifies whether or not the borders of that frame are

shown; it overrides the value given in the frameborder attribute on the

<frameset> tag if one is given, and this can take values either 1 (yes)

or 0 (no).

marginwidth

This attribute allows you to specify the width of the space between the

left and right of the frame's borders and the frame's content. The value

is given in pixels. For example marginwidth="10".

marginheight

This attribute allows you to specify the height of the space between the

top and bottom of the frame's borders and its contents. The value is

given in pixels. For example marginheight="10".

noresize

By default, you can resize any frame by clicking and dragging on the

borders of a frame. The noresize attribute prevents a user from being

able to resize the frame. For example noresize="noresize".

scrolling

This attribute controls the appearance of the scrollbars that appear on

the frame. This takes values either "yes", "no" or "auto". For example

scrolling="no" means it should not have scroll bars.

HTML

83

longdesc

This attribute allows you to provide a link to another page containing a

long description of the contents of the frame. For example

longdesc="framedescription.htm"

Browser Support for Frames

If a user is using any old browser or any browser, which does not support frames then

<noframes> element should be displayed to the user.

So you must place a <body> element inside the <noframes> element because the

<frameset> element is supposed to replace the <body> element, but if a browser does

not understand <frameset> element then it should understand what is inside the <body>

element which is contained in a <noframes> element.

You can put some nice message for your user having old browsers. For example, Sorry!!

your browser does not support frames. as shown in the above example.

Frame's name and target attributes

One of the most popular uses of frames is to place navigation bars in one frame and then

load main pages into a separate frame.

Let's see following example where a test.htm file has following code:

<!DOCTYPE html>

<html>

<head>

<title>HTML Target Frames</title>

</head>

<frameset cols="200, *">

 <frame src="/html/menu.htm" name="menu_page" />

 <frame src="/html/main.htm" name="main_page" />

 <noframes>

 <body>

 Your browser does not support frames.

 </body>

 </noframes>

</frameset>

</html>

Here, we have created two columns to fill with two frames. The first frame is 200 pixels

wide and will contain the navigation menu bar implemented by menu.htm file. The second

column fills in remaining space and will contain the main part of the page and it is

implemented by main.htm file. For all the three links available in menu bar, we have

HTML

84

mentioned target frame as main_page, so whenever you click any of the links in menu

bar, available link will open in main page.

Following is the content of menu.htm file

<!DOCTYPE html>

<html>

<body bgcolor="#4a7d49">

Google

Microsoft

BBC News

</body>

</html>

Following is the content of main.htm file:

<!DOCTYPE html>

<html>

<body bgcolor="#b5dcb3">

<h3>This is main page and content from any link will be displayed here.</h3>

<p>So now click any link and see the result.</p>

</body>

</html>

When we load test.htm file, it produces following result:

Now you can try to click links available in the left panel and see the result.

The targetattribute can also take one of the following values:

Option Description

_self Loads the page into the current frame.

_blank Loads a page into a new browser window.opening a new window.

HTML

85

_parent Loads the page into the parent window, which in the case of a single

frameset is the main browser window.

_top Loads the page into the browser window, replacing any current frames.

targetframe Loads the page into a named targetframe.

HTML

86

You can define an inline frame with HTML tag <iframe>. The <iframe> tag is not

somehow related to <frameset> tag, instead, it can appear anywhere in your document.

The <iframe> tag defines a rectangular region within the document in which the browser

can display a separate document, including scrollbars and borders.

The src attribute is used to specify the URL of the document that occupies the inline frame.

Example

Following is the example to show how to use the <iframe>:

<!DOCTYPE html>

<html>

<head>

<title>HTML Iframes</title>

</head>

<body>

<p>Document content goes here...</p>

<iframe src="/html/menu.htm" width="555" height="200">

 Sorry your browser does not support inline frames.

</iframe>

<p>Document content also go here...</p>

</body>

</html>

This will produce the following result:

Document content goes here...

Document content can also go here...

The <Iframe> Tag Attributes

Most of the attributes of the <iframe> tag, including name, class, frameborder, id,

longdesc, marginheight, marginwidth, name, scrolling, style, and title behave exactly like

the corresponding attributes for the <frame> tag.

Attribute Description

src This attribute is used to give the file name that should be loaded in the

frame. Its value can be any URL. For example,

16. HTML – IFRAMES

HTML

87

src="/html/top_frame.htm" will load an HTML file available in html

directory.

name This attribute allows you to give a name to a frame. It is used to indicate

which frame a document should be loaded into. This is especially

important when you want to create links in one frame that load pages

into an another frame, in which case the second frame needs a name to

identify itself as the target of the link.

frameborder This attribute specifies whether or not the borders of that frame are

shown; it overrides the value given in the frameborder attribute on the

<frameset> tag if one is given, and this can take values either 1 (yes)

or 0 (no).

marginwidth This attribute allows you to specify the width of the space between the

left and right of the frame's borders and the frame's content. The value

is given in pixels. For example marginwidth="10".

marginheight This attribute allows you to specify the height of the space between the

top and bottom of the frame's borders and its contents. The value is

given in pixels. For example marginheight="10".

noresize By default, you can resize any frame by clicking and dragging on the

borders of a frame. The noresize attribute prevents a user from being

able to resize the frame. For example noresize="noresize".

scrolling This attribute controls the appearance of the scrollbars that appear on

the frame. This takes values either "yes", "no" or "auto". For example

scrolling="no" means it should not have scroll bars.

longdesc This attribute allows you to provide a link to another page containing a

long description of the contents of the frame. For example

longdesc="framedescription.htm"

HTML

88

All the HTML elements can be categorized into two categories (a) Block Level

Elements (b)Inline Elements.

Block Elements

Block elements appear on the screen as if they have a line break before and after them.

For example, the <p>, <h1>, <h2>, <h3>, <h4>, <h5>, <h6>, , , <dl>,

<pre>, <hr />, <blockquote>, and <address> elements are all block level elements. They

all start on their own new line, and anything that follows them appears on its own new

line.

Inline Elements

Inline elements, on the other hand, can appear within sentences and do not have to appear

on a new line of their own. The , <i>, <u>, , , <sup>, <sub>, <big>,

<small>, , <ins>, , <code>, <cite>, <dfn>, <kbd>, and <var> elements are

all inline elements.

Grouping HTML Elements

There are two important tags which we use very frequently to group various other HTML

tags (i) <div> tag and (ii) tag

The <div> tag

This is the very important block level tag which plays a big role in grouping various other

HTML tags and applying CSS on group of elements. Even now <div> tag can be used to

create webpage layout where we define different parts (Left, Right, Top etc.) of the page

using <div> tag. This tag does not provide any visual change on the block but this has

more meaning when it is used with CSS.

Example

Following is a simple example of <div> tag. We will learn Cascading Style Sheet (CSS) in

a separate chapter but we used it here to show the usage of <div> tag:

<!DOCTYPE html>

<html>

<head>

<title>HTML div Tag</title>

</head>

<body>

17. HTML – BLOCKS

HTML

89

<!-- First group of tags -->

<div style="color:red">

 <h4>This is first group</h4>

 <p>Following is a list of vegetables</p>

 Beetroot

 Ginger

 Potato

 Radish

</div>

<!-- Second group of tags -->

<div style="color:green">

 <h4>This is second group</h4>

 <p>Following is a list of fruits</p>

 Apple

 Banana

 Mango

 Strawberry

</div>

</body>

</html>

This will produce the following result:

THIS IS FIRST GROUP

Following is a list of vegetables

 Beetroot

 Ginger

 Potato

 Radish

THIS IS SECOND GROUP

Following is a list of fruits

HTML

90

 Apple

 Banana

 Mango

 Strawberry

The tag

The HTML is an inline element and it can be used to group inline-elements in an

HTML document. This tag also does not provide any visual change on the block but has

more meaning when it is used with CSS.

The difference between the tag and the <div> tag is that the tag is used

with inline elements whereas the <div> tag is used with block-level elements.

Example

Following is a simple example of tag. We will learn Cascading Style Sheet (CSS)

in a separate chapter but we used it here to show the usage of tag:

<!DOCTYPE html>

<html>

<head>

<title>HTML span Tag</title>

</head>

<body>

<p>This is red and this is <span

style="color:green">green</p>

</body>

</html>

This will produce the following result:

This is red, and this is green

HTML

91

By default, your webpage background is white in color. You may not like it, but no worries.

HTML provides you following two good ways to decorate your webpage background.

 Html Background with Colors

 Html Background with Images

Now let's see both the approaches one by one using appropriate examples.

Html Background with Colors

The bgcolor attribute is used to control the background of an HTML element, specifically

page body and table backgrounds. Following is the syntax to use bgcolor attribute with

any HTML tag.

<tagname bgcolor="color_value"...>

This color_value can be given in any of the following formats:

<!-- Format 1 - Use color name -->

<table bgcolor="lime" >

<!-- Format 2 - Use hex value -->

<table bgcolor="#f1f1f1" >

<!-- Format 3 - Use color value in RGB terms -->

<table bgcolor="rgb(0,0,120)" >

Example

Here are the examples to set background of an HTML tag:

<!DOCTYPE html>

<html>

<head>

<title>HTML Background Colors</title>

</head>

<body>

<!-- Format 1 - Use color name -->

<table bgcolor="yellow" width="100%">

18. HTML – BACKGROUNDS

HTML

92

<tr><td>

This background is yellow

</td></tr>

</table>

<!-- Format 2 - Use hex value -->

<table bgcolor="#6666FF" width="100%">

<tr><td>

This background is sky blue

</td></tr>

</table>

<!-- Format 3 - Use color value in RGB terms -->

<table bgcolor="rgb(255,0,255)" width="100%">

<tr><td>

This background is green

</td></tr>

</table>

</body>

</html>

This will produce the following result:

This background is yellow

This background is sky blue

This background is green

Html Background with Images

The background attribute can also be used to control the background of an HTML

element, specifically page body and table backgrounds. You can specify an image to set

background of your HTML page or table. Following is the syntax to use background

attribute with any HTML tag.

Note: The background attribute is deprecated and it is recommended to use Style Sheet for

background setting.

<tagname background="Image URL"...>

The most frequently used image formats are JPEG, GIF and PNG images.

HTML

93

Example

Here are the examples to set background images of a table.

<!DOCTYPE html>

<html>

<head>

<title>HTML Background Images</title>

</head>

<body>

<!-- Set table background -->

<table background="/images/html.gif" width="100%" height="100">

<tr><td>

This background is filled up with HTML image.

</td></tr>

</table>

</body>

</html>

This will produce the following result:

This background is filled up with HTML image.

Patterned & Transparent Backgrounds

You might have seen many pattern or transparent backgrounds on various websites. This

simply can be achieved by using patterned image or transparent image in the background.

It is suggested that while creating patterns or transparent GIF or PNG images, use the

smallest dimensions possible even as small as 1x1 to avoid slow loading.

HTML

94

Example

Here are the examples to set background pattern of a table:

<!DOCTYPE html>

<html>

<head>

<title>HTML Background Images</title>

</head>

<body>

<!-- Set a table background using pattern -->

<table background="/images/pattern1.gif" width="100%" height="100">

<tr><td>

This background is filled up with a pattern image.

</td></tr>

</table>

<!-- Another example on table background using pattern -->

<table background="/images/pattern2.gif" width="100%" height="100">

<tr><td>

This background is filled up with a pattern image.

</td></tr>

</table>

</body>

</html>

This will produce the following result:

HTML

95

Colors are very important to give a good look and feel to your website. You can specify

colors on page level using <body> tag or you can set colors for individual tags

using bgcolor attribute.

The <body> tag has following attributes which can be used to set different colors:

 bgcolor - sets a color for the background of the page.

 text - sets a color for the body text.

 alink - sets a color for active links or selected links.

 link - sets a color for linked text.

 vlink - sets a color for visited links - that is, for linked text that you have

already clicked on.

HTML Color Coding Methods

There are following three different methods to set colors in your web page:

 Color names - You can specify color names directly like green, blue or red.

 Hex codes - A six-digit code representing the amount of red, green, and blue

that makes up the color.

 Color decimal or percentage values - This value is specified using the rgb()

property.

Now we will see these coloring schemes one by one.

HTML Colors - Color Names

You can specify direct a color name to set text or background color. W3C has listed 16

basic color names that will validate with an HTML validator but there are over 200 different

color names supported by major browsers.

Note: Check a complete list of HTML Color Name.

19. HTML – COLORS

http://www.tutorialspoint.com/html/html_color_names.htm

HTML

96

W3C Standard 16 Colors

Here is the list of W3C Standard 16 Colors names and it is recommended to use them.

Black Gray Silver White

 Yellow Lime Aqua Fuchsia

 Red Green Blue Purple

 Maroon Olive Navy Teal

Example

Here are the examples to set background of an HTML tag by color name:

<!DOCTYPE html>

<html>

<head>

<title>HTML Colors by Name</title>

</head>

<body text="blue" bgcolor="green">

<p>Use different color names for for body and table and see the result.</p>

<table bgcolor="black">

<tr>

<td>

This text will appear white on black background.

</td>

</tr>

</table>

</body>

</html>

HTML Colors - Hex Codes

A hexadecimal is a 6 digit representation of a color. The first two digits(RR) represent a

red value, the next two are a green value(GG), and the last are the blue value(BB).

A hexadecimal value can be taken from any graphics software like Adobe Photoshop,

Paintshop Pro or MS Paint.

HTML

97

Each hexadecimal code will be preceded by a pound or hash sign #. Following is a list of

few colors using hexadecimal notation.

Color Color HEX

 #000000

 #FF0000

 #00FF00

 #0000FF

 #FFFF00

 #00FFFF

 #FF00FF

 #C0C0C0

 #FFFFFF

Example

Here are the examples to set background of an HTML tag by color code in hexadecimal:

<!DOCTYPE html>

<html>

<head>

<title>HTML Colors by Hex</title>

</head>

<body text="#0000FF" bgcolor="#00FF00">

<p>Use different color hexa for for body and table and see the result.</p>

<table bgcolor="#000000">

<tr>

<td>

This text will appear white on black background.

</td>

</tr>

</table>

</body>

</html>

HTML

98

HTML Colors - RGB Values

This color value is specified using the rgb() property. This property takes three values,

one each for red, green, and blue. The value can be an integer between 0 and 255 or a

percentage.

Note: All the browsers does not support rgb() property of color so it is recommended not to use it.

Following is a list to show few colors using RGB values.

Color Color RGB

 rgb(0,0,0)

 rgb(255,0,0)

 rgb(0,255,0)

 rgb(0,0,255)

 rgb(255,255,0)

 rgb(0,255,255)

 rgb(255,0,255)

 rgb(192,192,192)

 rgb(255,255,255)

Example

Here are the examples to set background of an HTML tag by color code using rgb() values:

<!DOCTYPE html>

<html>

<head>

<title>HTML Colors by RGB code</title>

</head>

<body text="rgb(0,0,255)" bgcolor="rgb(0,255,0)">

<p>Use different color code for for body and table and see the result.</p>

HTML

99

<table bgcolor="rgb(0,0,0)">

<tr>

<td>

This text will appear white on black

background.

</td>

</tr>

</table>

</body>

</html>

Browser Safe Colors

Here is the list of 216 colors which are supposed to be safest and computer independent

colors. These colors very from hexa code 000000 to FFFFFF and they will be supported by

all the computers having 256 color palette.

000000 000033 000066 000099 0000CC 0000FF

003300 003333 003366 003399 0033CC 0033FF

006600 006633 006666 006699 0066CC 0066FF

009900 009933 009966 009999 0099CC 0099FF

00CC00 00CC33 00CC66 00CC99 00CCCC 00CCFF

00FF00 00FF33 00FF66 00FF99 00FFCC 00FFFF

330000 330033 330066 330099 3300CC 3300FF

333300 333333 333366 333399 3333CC 3333FF

336600 336633 336666 336699 3366CC 3366FF

339900 339933 339966 339999 3399CC 3399FF

33CC00 33CC33 33CC66 33CC99 33CCCC 33CCFF

HTML

100

33FF00 33FF33 33FF66 33FF99 33FFCC 33FFFF

660000 660033 660066 660099 6600CC 6600FF

663300 663333 663366 663399 6633CC 6633FF

666600 666633 666666 666699 6666CC 6666FF

669900 669933 669966 669999 6699CC 6699FF

66CC00 66CC33 66CC66 66CC99 66CCCC 66CCFF

66FF00 66FF33 66FF66 66FF99 66FFCC 66FFFF

990000 990033 990066 990099 9900CC 9900FF

993300 993333 993366 993399 9933CC 9933FF

996600 996633 996666 996699 9966CC 9966FF

999900 999933 999966 999999 9999CC 9999FF

99CC00 99CC33 99CC66 99CC99 99CCCC 99CCFF

99FF00 99FF33 99FF66 99FF99 99FFCC 99FFFF

CC0000 CC0033 CC0066 CC0099 CC00CC CC00FF

CC3300 CC3333 CC3366 CC3399 CC33CC CC33FF

CC6600 CC6633 CC6666 CC6699 CC66CC CC66FF

CC9900 CC9933 CC9966 CC9999 CC99CC CC99FF

CCCC00 CCCC33 CCCC66 CCCC99 CCCCCC CCCCFF

HTML

101

CCFF00 CCFF33 CCFF66 CCFF99 CCFFCC CCFFFF

FF0000 FF0033 FF0066 FF0099 FF00CC FF00FF

FF3300 FF3333 FF3366 FF3399 FF33CC FF33FF

FF6600 FF6633 FF6666 FF6699 FF66CC FF66FF

FF9900 FF9933 FF9966 FF9999 FF99CC FF99FF

FFCC00 FFCC33 FFCC66 FFCC99 FFCCCC FFCCFF

FFFF00 FFFF33 FFFF66 FFFF99 FFFFCC FFFFFF

HTML

102

Fonts play a very important role in making a website more user friendly and increasing

content readability. Font face and color depends entirely on the computer and browser

that is being used to view your page but you can use HTML tag to add style, size,

and color to the text on your website. You can use a <basefont> tag to set all of your

text to the same size, face, and color.

The font tag is having three attributes called size, color, and face to customize your fonts.

To change any of the font attributes at any time within your webpage, simply use the

 tag. The text that follows will remain changed until you close with the tag.

You can change one or all of the font attributes within one tag.

Note: The font and basefont tags are deprecated and it is supposed to be removed in a

future version of HTML. So they should not be used rather, it's suggested to use CSS styles

to manipulate your fonts. But still for learning purpose, this chapter will explain font and

basefont tags in detail.

Set Font Size

You can set content font size using size attribute. The range of accepted values is from

1(smallest) to 7(largest). The default size of a font is 3.

Example

<!DOCTYPE html>

<html>

<head>

<title>Setting Font Size</title>

</head>

<body>

Font size="1"

Font size="2"

Font size="3"

Font size="4"

Font size="5"

Font size="6"

Font size="7"

</body>

</html>

20. HTML – FONTS

HTML

103

This will produce the following result:

Font size="1"

Font size="2"

Font size="3"

Font size="4"

Font size="5"

Font size="6"

Font size="7"

Relative Font Size

You can specify how many sizes larger or how many sizes smaller than the preset font size

should be. You can specify it like or

Example

<!DOCTYPE html>

<html>

<head>

<title>Relative Font Size</title>

</head>

<body>

Font size="-1"

Font size="+1"

Font size="+2"

Font size="+3"

Font size="+4"

</body>

</html>

This will produce the following result:

Font size="-1"

Font size="+1"

Font size="+2"

Font size="+3"

Font size="+4"

HTML

104

Setting Font Face

You can set font face using face attribute but be aware that if the user viewing the page

doesn't have the font installed, they will not be able to see it. Instead user will see the

default font face applicable to the user's computer.

Example

<!DOCTYPE html>

<html>

<head>

<title>Font Face</title>

</head>

<body>

Times New Roman

Verdana

Comic Sans MS

WildWest

Bedrock

</body>

</html>

This will produce the following result:

Times New Roman

Verdana

Comic Sans MS

WildWest

Bedrock

Specify alternate font faces

A visitor will only be able to see your font if they have that font installed on their computer.

So, it is possible to specify two or more font face alternatives by listing the font face

names, separated by a comma.

When your page is loaded, their browser will display the first font face available. If none

of the given fonts are installed, then it will display the default font face Times New Roman.

Note: Check a complete list of HTML Standard Fonts.

http://www.tutorialspoint.com/html/html_fonts_ref.htm

HTML

105

Setting Font Color

You can set any font color you like using color attribute. You can specify the color that you

want by either the color name or hexadecimal code for that color.

Note: You can check a complete list of HTML Color Name with Codes.

Example

<!DOCTYPE html>

<html>

<head>

<title>Setting Font Color</title>

</head>

<body>

This text is in pink

This text is red

</body>

</html>

This will produce the following result:

This text is in pink

This text is red

The <basefont> Element:

The <basefont> element is supposed to set a default font size, color, and typeface for any

parts of the document that are not otherwise contained within a tag. You can use

the elements to override the <basefont> settings.

The <basefont> tag also takes color, size and face attributes and it will support relative

font setting by giving size a value of +1 for a size larger or -2 for two sizes smaller.

Example

<!DOCTYPE html>

<html>

<head>

<title>Setting Basefont Color</title>

</head>

<body>

<basefont face="arial, verdana, sans-serif" size="2" color="#ff0000">

<p>This is the page's default font.</p>

http://www.tutorialspoint.com/html/html_color_names.htm

HTML

106

<h2>Example of the <basefont> Element</h2>

<p>

This is darkgray text with two sizes larger

</p>

<p>

It is a courier font, a size smaller and black in color.

</p>

</body>

</html>

This will produce the following result:

This is the page's default font.

Example of the <basefont> Element

This is darkgray text with two sizes larger

It is a courier font, a size smaller and black in color.

HTML

107

HTML Forms are required, when you want to collect some data from the site visitor. For example,

during user registration you would like to collect information such as name, email address, credit

card, etc.

A form will take input from the site visitor and then will post it to a back-end application such as

CGI, ASP Script or PHP script etc. The back-end application will perform required processing on

the passed data based on defined business logic inside the application.

There are various form elements available like text fields, textarea fields, drop-down menus, radio

buttons, checkboxes, etc.

The HTML <form> tag is used to create an HTML form and it has following syntax:

<form action="Script URL" method="GET|POST">

 form elements like input, textarea etc.

</form>

Form Attributes

Apart from common attributes, following is a list of the most frequently used form

attributes:

Attribute Description

action Backend script ready to process your passed data.

method Method to be used to upload data. The most frequently used are GET and

POST methods.

target Specify the target window or frame where the result of the script will be

displayed. It takes values like _blank, _self, _parent etc.

enctype You can use the enctype attribute to specify how the browser encodes the

data before it sends it to the server. Possible values are:

application/x-www-form-urlencoded - This is the standard method most

forms use in simple scenarios.

mutlipart/form-data - This is used when you want to upload binary data in

the form of files like image, word file etc.

Note: You can refer to Perl & CGI for a detail on how form data upload works.

21. HTML – FORMS

http://www.tutorialspoint.com/perl/perl_cgi_programming.htm

HTML

108

HTML Form Controls

There are different types of form controls that you can use to collect data using HTML

form:

 Text Input Controls

 Checkboxes Controls

 Radio Box Controls

 Select Box Controls

 File Select boxes

 Hidden Controls

 Clickable Buttons

 Submit and Reset Button

Text Input Controls

There are three types of text input used on forms:

 Single-line text input controls - This control is used for items that require only

one line of user input, such as search boxes or names. They are created using

HTML <input> tag.

 Password input controls - This is also a single-line text input but it masks the

character as soon as a user enters it. They are also created using HTMl <input>

tag.

 Multi-line text input controls - This is used when the user is required to give

details that may be longer than a single sentence. Multi-line input controls are

created using HTML <textarea> tag.

Single-line text input controls

This control is used for items that require only one line of user input, such as search boxes

or names. They are created using HTML <input> tag.

Example

Here is a basic example of a single-line text input used to take first name and last name:

<!DOCTYPE html>

<html>

<head>

<title>Text Input Control</title>

</head>

<body>

<form >

First name: <input type="text" name="first_name" />

HTML

109

Last name: <input type="text" name="last_name" />

</form>

</body>

</html>

This will produce the following result:

First name:

Last name:

Attributes

Following is the list of attributes for <input> tag for creating text field.

Attribute Description

type Indicates the type of input control and for text input control it will be set

totext.

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

value This can be used to provide an initial value inside the control.

size Allows to specify the width of the text-input control in terms of characters.

maxlength Allows to specify the maximum number of characters a user can enter into

the text box.

Password Input controls

This is also a single-line text input but it masks the character as soon as a user enters it.

They are also created using HTML <input> tag but type attribute is set to password.

Example

Here is a basic example of a single-line password input used to take user password:

<!DOCTYPE html>

<html>

<head>

<title>Password Input Control</title>

</head>

HTML

110

<body>

<form >

User ID : <input type="text" name="user_id" />

Password: <input type="password" name="password" />

</form>

</body>

</html>

This will produce the following result:

User ID :

Password:

Attributes

Following is the list of attributes for <input> tag for creating password field.

Attribute Description

type Indicates the type of input control and for password input control it will be

set to password.

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

value This can be used to provide an initial value inside the control.

size Allows to specify the width of the text-input control in terms of characters.

maxlength Allows to specify the maximum number of characters a user can enter into

the text box.

Multiple-Line Text Input Controls

This is used when the user is required to give details that may be longer than a single

sentence. Multi-line input controls are created using HTML <textarea> tag.

HTML

111

Example

Here is a basic example of a multi-line text input used to take item description:

<!DOCTYPE html>

<html>

<head>

<title>Multiple-Line Input Control</title>

</head>

<body>

<form>

Description:

<textarea rows="5" cols="50" name="description">

Enter description here...

</textarea>

</form>

</body>

</html>

This will produce the following result:

Description :

Attributes

Following is the list of attributes for <textarea> tag.

Attribute Description

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

rows Indicates the number of rows of text area box.

cols Indicates the number of columns of text area box

HTML

112

Checkbox Control

Checkboxes are used when more than one option is required to be selected. They are also

created using HTML <input> tag but type attribute is set to checkbox.

Example

Here is an example HTML code for a form with two checkboxes:

<!DOCTYPE html>

<html>

<head>

<title>Checkbox Control</title>

</head>

<body>

<form>

<input type="checkbox" name="maths" value="on"> Maths

<input type="checkbox" name="physics" value="on"> Physics

</form>

</body>

</html>

This will produce the following result:

 Maths Physics

Attributes

Following is the list of attributes for <checkbox> tag.

Attribute Description

type Indicates the type of input control and for checkbox input control it will be

set to checkbox.

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

value The value that will be used if the checkbox is selected.

checked Set to checked if you want to select it by default.

HTML

113

Radio Button Control

Radio buttons are used when out of many options, just one option is required to be

selected. They are also created using HTML <input> tag but type attribute is set to radio.

Example

Here is example HTML code for a form with two radio buttons:

<!DOCTYPE html>

<html>

<head>

<title>Radio Box Control</title>

</head>

<body>

<form>

<input type="radio" name="subject" value="maths"> Maths

<input type="radio" name="subject" value="physics"> Physics

</form>

</body>

</html>

This will produce the following result:

 Maths Physics

Attributes

Following is the list of attributes for radio button.

Attribute Description

type Indicates the type of input control and for checkbox input control it will be

set to radio.

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

value The value that will be used if the radio box is selected.

checked Set to checked if you want to select it by default.

HTML

114

Select Box Control

A select box, also called drop down box which provides option to list down various options

in the form of drop down list, from where a user can select one or more options.

Example

Here is example HTML code for a form with one drop down box

<!DOCTYPE html>

<html>

<head>

<title>Select Box Control</title>

</head>

<body>

<form>

<select name="dropdown">

<option value="Maths" selected>Maths</option>

<option value="Physics">Physics</option>

</select>

</form>

</body>

</html>

This will produce the following result:

Maths

Attributes

Following is the list of important attributes of <select> tag:

Attribute Description

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

size This can be used to present a scrolling list box.

multiple If set to "multiple" then allows a user to select multiple items from the

menu.

HTML

115

Following is the list of important attributes of <option> tag:

Attribute Description

value The value that will be used if an option in the select box box is selected.

selected Specifies that this option should be the initially selected value when the

page loads.

label An alternative way of labeling options

File Upload Box

If you want to allow a user to upload a file to your web site, you will need to use a file

upload box, also known as a file select box. This is also created using the <input> element

but type attribute is set to file.

Example

Here is example HTML code for a form with one file upload box:

<!DOCTYPE html>

<html>

<head>

<title>File Upload Box</title>

</head>

<body>

<form>

<input type="file" name="fileupload" accept="image/*" />

</form>

</body>

</html>

This will produce the following result:

Attributes

Following is the list of important attributes of file upload box:

Attribute Description

name Used to give a name to the control which is sent to the server to be

recognized and get the value.

HTML

116

accept Specifies the types of files that the server accepts.

Button Controls

There are various ways in HTML to create clickable buttons. You can also create a clickable

button using <input> tag by setting its type attribute to button. The type attribute can

take the following values:

Type Description

submit This creates a button that automatically submits a form.

reset This creates a button that automatically resets form controls to their initial

values.

button This creates a button that is used to trigger a client-side script when the user

clicks that button.

image This creates a clickable button but we can use an image as background of the

button.

Example

Here is example HTML code for a form with three types of buttons:

<!DOCTYPE html>

<html>

<head>

<title>File Upload Box</title>

</head>

<body>

<form>

<input type="submit" name="submit" value="Submit" />

<input type="reset" name="reset" value="Reset" />

<input type="button" name="ok" value="OK" />

<input type="image" name="imagebutton" src="/html/images/logo.png" />

</form>

</body>

</html>

HTML

117

This will produce the following result:

Submit

Reset

Hidden Form Controls

Hidden form controls are used to hide data inside the page which later on can be pushed

to the server. This control hides inside the code and does not appear on the actual page.

For example, following hidden form is being used to keep current page number. When a

user will click next page then the value of hidden control will be sent to the web server

and there it will decide which page will be displayed next based on the passed current

page.

Example

Here is example HTML code to show the usage of hidden control:

<!DOCTYPE html>

<html>

<head>

<title>File Upload Box</title>

</head>

<body>

<form>

<p>This is page 10</p>

<input type="hidden" name="pagename" value="10" />

<input type="submit" name="submit" value="Submit" />

<input type="reset" name="reset" value="Reset" />

</form>

</body>

</html>

This will produce the following result:

Top of Form

This is page 10

Submit

Reset

HTML

118

Sometimes you need to add music or video into your web page. The easiest way to add

video or sound to your web site is to include the special HTML tag called <embed>. This

tag causes the browser itself to include controls for the multimedia automatically provided

browser supports <embed> tag and given media type.

You can also include a <noembed> tag for the browsers which don't recognize the

<embed> tag. You could, for example, use <embed> to display a movie of your choice,

and <noembed> to display a single JPG image if browser does not support <embed>

tag.

Example

Here is a simple example to play an embedded midi file:

<!DOCTYPE html>

<html>

<head>

<title>HTML embed Tag</title>

</head>

<body>

<embed src="/html/yourfile.mid" width="100%" height="60" >

 <noembed></noembed>

</embed>

</body>

</html>

This will produce the following result:

You can put any media file in src attribute. You can try it yourself by giving various types

of files.

22. HTML – EMBED MULTIMEDIA

HTML

119

The <embed> Tag Attributes

Following is the list of important attributes which can be used with <embed> tag.

Attribute Description

align Determines how to align the object. It can be set to either center, left or

right.

autostart This boolean attribute indicates if the media should start automatically. You

can set it either true or false.

loop Specifies if the sound should be played continuously (set loop to true), a

certain number of times (a positive value) or not at all (false)

playcount Specifies the number of times to play the sound. This is alternate option

forloop if you are usiong IE.

hidden Specifies if the multimedia object should be shown on the page. A false

value means no and true values means yes.

width Width of the object in pixels

height Height of the object in pixels

name A name used to reference the object.

src URL of the object to be embedded.

volume Controls volume of the sound. Can be from 0 (off) to 100 (full volume).

Supported Video Types

You can use various media types like Flash movies (.swf), AVI's (.avi), and MOV's (.mov)

file types inside embed tag.

 .swf files - are the file types created by Macromedia's Flash program.

 .wmv files - are Microsoft's Window's Media Video file types.

 .mov files - are Apple's Quick Time Movie format.

 .mpeg files - are movie files created by the Moving Pictures Expert Group.

<!DOCTYPE html>

<html>

<head>

HTML

120

<title>HTML embed Tag</title>

</head>

<body>

<embed src="/html/yourfile.swf" width="200" height="200" >

 <noembed></noembed>

</embed>

</body>

</html>

This will produce the following result:

Background Audio

You can use HTML <bgsound> tag to play a soundtrack in the background of your

webpage. This tag is supported by Internet Explorer only and most of the other browsers

ignore this tag. It downloads and plays an audio file when the host document is first

downloaded by the user and displayed. The background sound file also will replay

whenever the user refreshes the browser.

This tag is having only two attributes loop and src. Both these attributes have same

meaning as explained above.

Here is a simple example to play a small midi file:

<!DOCTYPE html>

<html>

<head>

<title>HTML embed Tag</title>

</head>

<body>

<bgsound src="/html/yourfile.mid">

 <noembed></noembed>

</bgsound>

</body>

</html>

HTML

121

This will produce the blank screen. This tag does not display any component and remains

hidden.

Internet Explorer can also handle only three different sound format files: wav, the native

format for PCs; au, the native format for most Unix workstations; and MIDI, a universal

music-encoding scheme.

HTML Object tag

HTML 4 introduces the <object> element, which offers an all-purpose solution to generic

object inclusion. The <object> element allows HTML authors to specify everything

required by an object for its presentation by a user agent.

Here are a few examples:

Example - 1

You can embed an HTML document in an HTML document itself as follows:

<object data="data/test.htm" type="text/html" width="300" height="200">

 alt : test.htm

</object>

Here alt attribute will come into picture if browser does not support object tag.

Example - 2

You can embed a PDF document in an HTML document as follows:

<object data="data/test.pdf" type="application/pdf" width="300" height="200">

 alt : test.htm

</object>

Example - 3

You can specify some parameters related to the document with the <param> tag. Here

is an example to embed a wav file:

<object data="data/test.wav" type="audio/x-wav" width="200" height="20">

 <param name="src" value="data/test.wav">

 <param name="autoplay" value="false">

 <param name="autoStart" value="0">

 alt : test.wav

</object>

Example - 4

HTML

122

You can add a flash document as follows:

<object classid="clsid:D27CDB6E-AE6D-11cf-96B8-444553540000" id="penguin"

 codebase="someplace/swflash.cab" width="200" height="300">

 <param name="movie" value="flash/penguin.swf" />

 <param name="quality" value="high" />

</object>

Example - 5

You can add a java applet into HTML document as follows:

<object classid="clsid:8ad9c840-044e-11d1-b3e9-00805f499d93"

 width="200" height="200">

 <param name="code" value="applet.class">

</object>

The classid attribute identifies which version of Java Plug-in to use. You can use the

optional codebase attribute to specify if and how to download the JRE.

HTML

123

An HTML marquee is a scrolling piece of text displayed either horizontally across or

vertically down your webpage depending on the settings. This is created by using HTML

<marquees> tag.

Note: The HTML <marquee> tag may not be supported by various browsers so it is not

recommended to rely on this tag, instead you can use JavaScript and CSS to create such

effects.

Syntax

A simple syntax to use HTML <marquee> tag is as follows:

<marquee attribute_name="attribute_value"....more attributes>

One or more lines or text message or image

</marquee>

The <marquee> Tag Attributes

Following is the list of important attributes which can be used with <marquee> tag.

Attribute Description

width This specifies the width of the marquee. This can be a value like 10 or

20% etc.

height This specifies the height of the marquee. This can be a value like 10 or

20% etc.

direction This specifies the direction in which marquee should scroll. This can be a

value like up, down, left or right.

behavior This specifies the type of scrolling of the marquee. This can have a value

like scroll, slide and alternate.

scrolldelay This specifies how long to delay between each jump. This will have a

value like 10 etc.

23. HTML – MARQUEES

HTML

124

scrollamount This specifies the speed of marquee text. This can have a value like 10

etc.

loop This specifies how many times to loop. The default value is INFINITE,

which means that the marquee loops endlessly.

bgcolor This specifies background color in terms of color name or color hex value.

hspace This specifies horizontal space around the marquee. This can be a value

like 10 or 20% etc.

vspace This specifies vertical space around the marquee. This can be a value like

10 or 20% etc.

Below are few examples to demonstrate the usage of marquee tag.

Examples - 1

<!DOCTYPE html>

<html>

<head>

<title>HTML marquee Tag</title>

</head>

<body>

<marquee>This is basic example of marquee</marquee>

</body>

</html>

This will produce the following result:

Examples - 2

<!DOCTYPE html>

<html>

<head>

<title>HTML marquee Tag</title>

</head>

<body>

<marquee width="50%">This example will take only 50% width</marquee>

HTML

125

</body>

</html>

This will produce the following result:

Examples - 3

<!DOCTYPE html>

<html>

<head>

<title>HTML marquee Tag</title>

</head>

<body>

<marquee direction="right">This text will scroll from left to right</marquee>

</body>

</html>

This will produce the following result:

Examples - 4

<!DOCTYPE html>

<html>

<head>

<title>HTML marquee Tag</title>

</head>

<body>

<marquee direction="up">This text will scroll from bottom to up</marquee>

</body>

</html>

This will produce the following result:

HTML

126

We have learnt that a typical HTML document will have following structure:

Document declaration tag

<html>

 <head>

 Document header related tags

 </head>

 <body>

 Document body related tags

 </body>

</html>

This chapter will give a little more detail about header part which is represented by HTML

<head> tag. The <head> tag is a container of various important tags like <title>,

<meta>, <link>, <base>, <style>, <script>, and <noscript> tags.

The HTML <title> Tag

The HTML <title> tag is used for specifying the title of the HTML document. Following is

an example to give a title to an HTML document:

<!DOCTYPE html>

<html>

<head>

<title>HTML Title Tag Example</title>

</head>

<body>

<p>Hello, World!</p>

</body>

</html>

This will produce the following result:

Hello, World!

24. HTML – HEADER

HTML

127

The HTML <meta> Tag

The HTML <meta> tag is used to provide metadata about the HTML document which

includes information about page expiry, page author, list of keywords, page description

etc.

Following are few of the important usages of <meta> tag inside an HTML document:

<!DOCTYPE html>

<html>

<head>

<title>HTML Meta Tag Example</title>

<!-- Provide list of keywords -->

<meta name="keywords" content="C, C++, Java, PHP, Perl, Python">

<!-- Provide description of the page -->

<meta name="description" content="Simply Easy Learning by Tutorials Point">

<!-- Author information -->

<meta name="author" content="Tutorials Point">

<!-- Page content type -->

<meta http-equiv="content-type" content="text/html; charset=UTF-8">

<!-- Page refreshing delay -->

<meta http-equiv="refresh" content="30">

<!-- Page expiry -->

<meta http-equiv="expires" content="Wed, 21 June 2006 14:25:27 GMT">

<!-- Tag to tell robots not to index the content of a page -->

<meta name="robots" content="noindex, nofollow">

</head>

<body>

<p>Hello, World!</p>

</body>

</html>

HTML

128

This will produce the following result:

Hello, World!

The HTML <base> Tag

The HTML <base> tag is used for specifying the base URL for all relative URLs in a page,

which means all the other URLs will be concatenated into base URL while locating for the

given item.

For example, all the given pages and images will be searched after prefixing the given

URLs with base URL http://www.tutorialspoint.com/ directory:

<!DOCTYPE html>

<html>

<head>

<title>HTML Base Tag Example</title>

<base href="http://www.tutorialspoint.com/" />

</head>

<body>

HTML Tutorial

</body>

</html>

This will produce the following result:

But if you change base URL to something else, for example, if base URL is

http://www.tutorialspoint.com/home then image and other given links will become like

http://www.tutorialspoint.com/home/images/logo.png and

http://www.tutorialspoint.com/home/html/index.htm

The HTML <link> Tag

The HTML <link> tag is used to specify relationships between the current document and

external resource. Following is an example to link an external style sheet file available

in css sub-directory within web root:

HTML

129

<!DOCTYPE html>

<html>

<head>

<title>HTML link Tag Example</title>

<base href="http://www.tutorialspoint.com/" />

<link rel="stylesheet" type="text/css" href="/css/style.css">

</head>

<body>

<p>Hello, World!</p>

</body>

</html>

This will produce the following result:

Hello, World!

The HTML <style> Tag

The HTML <style> tag is used to specify style sheet for the current HTML document.

Following is an example to define few style sheet rules inside <style> tag:

<!DOCTYPE html>

<html>

<head>

<title>HTML style Tag Example</title>

<base href="http://www.tutorialspoint.com/" />

<style type="text/css">

.myclass{

 background-color: #aaa;

 padding: 10px;

}

</style>

</head>

<body>

<p class="myclass">Hello, World!</p>

</body>

</html>

HTML

130

This will produce the following result:

Hello, World!

Note: To learn about how Cascading Style Sheet works, kindly check a separate tutorial

available at http://www.tutorialspoint.com/css

The HTML <script> Tag

The HTML <script> tag is used to include either external script file or to define internal

script for the HTML document. Following is an example where we are using JavaScript to

define a simple JavaScript function:

<!DOCTYPE html>

<html>

<head>

<title>HTML script Tag Example</title>

<base href="http://www.tutorialspoint.com/" />

<script type="text/JavaScript">

function Hello(){

 alert("Hello, World");

}

</script>

</head>

<body>

<input type="button" onclick="Hello();" name="ok" value="OK" />

</body>

</html>

This will produce the following result, where you can try to click on the given button:

Note: To learn about how JavaScript works, kindly check a separate tutorial

available at: http://www.tutorialspoint.com/JavaScript

http://www.tutorialspoint.com/css
http://www.tutorialspoint.com/JavaScript

HTML

131

Cascading Style Sheets (CSS) describe how documents are presented on screens, in print,

or perhaps how they are pronounced. W3C has actively promoted the use of style sheets

on the Web since the consortium was founded in 1994.

Cascading Style Sheets (CSS) provide easy and effective alternatives to specify various

attributes for the HTML tags. Using CSS, you can specify a number of style properties for

a given HTML element. Each property has a name and a value, separated by a colon (:).

Each property declaration is separated by a semi-colon (;).

Example

First let's consider an example of HTML document which makes use of tag and

associated attributes to specify text color and font size:

<!DOCTYPE html>

<html>

<head>

<title>HTML CSS</title>

</head>

<body>

<p>Hello, World!</p>

</body>

</html>

We can re-write above example with the help of Style Sheet as follows:

<!DOCTYPE html>

<html>

<head>

<title>HTML CSS</title>

</head>

<body>

<p style="color:green;font-size:24px;">Hello, World!</p>

</body>

</html>

This will produce the following result:

Hello, World!

25. HTML – STYLE SHEET

HTML

132

You can use CSS in three ways in your HTML document:

 External Style Sheet: Define style sheet rules in a separate .css file and then

include that file in your HTML document using HTML <link> tag.

 Internal Style Sheet: Define style sheet rules in header section of the HTML

document using <style> tag.

 Inline Style Sheet: Define style sheet rules directly along-with the HTML elements

using style attribute.

Let's see all the three cases one by one with the help of suitable examples.

External Style Sheet

If you need to use your style sheet to various pages, then its always recommended to

define a common style sheet in a separate file. A cascading style sheet file will have

extension as .css and it will be included in HTML files using <link> tag.

Example

Consider we define a style sheet file style.css which has following rules:

.red{

 color: red;

}

.thick{

 font-size:20px;

}

.green{

 color:green;

}

Here we defined three CSS rules which will be applicable to three different classes defined

for the HTML tags. I suggest you should not bother about how these rules are being defined

because you will learn them while studying CSS. Now let's make use of the above external

CSS file in our following HTML document:

<!DOCTYPE html>

<html>

<head>

<title>HTML External CSS</title>

<link rel="stylesheet" type="text/css" href="/html/style.css">

</head>

<body>

<p class="red">This is red</p>

HTML

133

<p class="thick">This is thick</p>

<p class="green">This is green</p>

<p class="thick green">This is thick and green</p>

</body>

</html>

This will produce the following result:

This is red

This is thick

This is green

This is thick and green

Internal Style Sheet

If you want to apply Style Sheet rules to a single document only, then you can include

those rules in header section of the HTML document using <style> tag.

Rules defined in internal style sheet overrides the rules defined in an external CSS file.

Example

Let's re-write above example once again, but here we will write style sheet rules in the

same HTML document using <style> tag:

<!DOCTYPE html>

<html>

<head>

<title>HTML Internal CSS</title>

<style type="text/css">

.red{

 color: red;

}

.thick{

 font-size:20px;

}

.green{

HTML

134

 color:green;

}

</style>

</head>

<body>

<p class="red">This is red</p>

<p class="thick">This is thick</p>

<p class="green">This is green</p>

<p class="thick green">This is thick and green</p>

</body>

</html>

This will produce the following result:

This is red

This is thick

This is green

This is thick and green

Inline Style Sheet

You can apply style sheet rules directly to any HTML element using style attribute of the

relevant tag. This should be done only when you are interested to make a particular change

in any HTML element only.

Rules defined inline with the element overrides the rules defined in an external CSS file as

well as the rules defined in <style> element.

Example

Let's re-write above example once again, but here we will write style sheet rules along

with the HTML elements using style attribute of those elements.

<!DOCTYPE html>

<html>

<head>

<title>HTML Inline CSS</title>

</head>

HTML

135

<body>

<p style="color:red;">This is red</p>

<p style="font-size:20px;">This is thick</p>

<p style="color:green;">This is green</p>

<p style="color:green;font-size:20px;">This is thick and green</p>

</body>

</html>

This will produce the following result:

This is red

This is thick

This is green

This is thick and green

HTML

136

A script is a small piece of program that can add interactivity to your website. For

example, a script could generate a pop-up alert box message, or provide a dropdown

menu. This script could be written using JavaScript or VBScript.

You can write various small functions, called event handlers using any of the scripting

language and then you can trigger those functions using HTML attributes.

Now-a-days, only JavaScript and associated frameworks are being used by most of the

web developers, VBScript is not even supported by various major browsers.

You can keep JavaScript code in a separate file and then include it wherever it's needed,

or you can define functionality inside HTML document itself. Let's see both the cases one

by one with suitable examples.

External JavaScript

If you are going to define a functionality which will be used in various HTML documents

then it's better to keep that functionality in a separate JavaScript file and then include that

file in your HTML documents. A JavaScript file will have extension as .js and it will be

included in HTML files using <script> tag.

Example

Consider we define a small function using JavaScript in script.js which has following code:

function Hello()

{

 alert("Hello, World");

}

Now let's make use of the above external JavaScript file in our following HTML document:

<!DOCTYPE html>

<html>

<head>

<title>JavaScript External Script</title>

<script src="/html/script.js" type="text/JavaScript"/></script>

</head>

<body>

<input type="button" onclick="Hello();" name="ok" value="Click Me" />

</body>

26. HTML JAVASCRIPT

HTML

137

</html>

This will produce the following result, where you can try to click on the given button:

Internal Script

You can write your script code directly into your HTML document. Usually we keep script

code in header of the document using <script> tag, otherwise there is no restriction and

you can put your source code anywhere in the document but inside <script> tag.

Example

<!DOCTYPE html>

<html>

<head>

<title>JavaScript Internal Script</title>

<base href="http://www.tutorialspoint.com/" />

<script type="text/JavaScript">

function Hello(){

 alert("Hello, World");

}

</script>

</head>

<body>

<input type="button" onclick="Hello();" name="ok" value="Click Me" />

</body>

</html>

This will produce the following result, where you can try to click on the given button:

HTML

138

Event Handlers

Event handlers are nothing but simply defined functions which can be called against any

mouse or keyboard event. You can define your business logic inside your event handler

which can vary from a single to 1000s of line code.

Following example explains how to write an event handler. Let's write one simple

functionEventHandler() in the header of the document. We will call this function when any

user brings mouse over a paragraph.

<!DOCTYPE html>

<html>

<head>

<title>Event Handlers Example</title>

<base href="http://www.tutorialspoint.com/" />

<script type="text/JavaScript">

function EventHandler(){

 alert("I'm event handler!!");

}

</script>

</head>

<body>

<p onmouseover="EventHandler();">Bring your mouse here to see an alert</p>

</body>

</html>

Now This will produce the following result. Bring your mouse over this line and see the

result:

Bring your mouse here to see an alert

Hide Scripts from Older Browsers

Although most (if not all) browsers these days support JavaScript, but still some older

browsers don't. If a browser doesn't support JavaScript, instead of running your script, it

would display the code to the user. To prevent this, you can simply place HTML comments

around the script as shown below.

HTML

139

JavaScript Example:

<script type="text/JavaScript">

<!--

document.write("Hello JavaScript!");

//-->

</script>

VBScript Example:

<script type="text/vbscript">

<!--

document.write("Hello VBScript!")

'-->

</script>

The <noscript> Element

You can also provide alternative info to the users whose browsers don't support scripts

and for those users who have disabled script option their browsers. You can do this using

the<noscript> tag.

JavaScript Example:

<script type="text/JavaScript">

<!--

document.write("Hello JavaScript!");

//-->

</script>

<noscript>Your browser does not support JavaScript!</noscript>

VBScript Example:

<script type="text/vbscript">

<!--

document.write("Hello VBScript!")

'-->

</script>

<noscript>Your browser does not support VBScript!</noscript>

Default Scripting Language

There may be a situation when you will include multiple script files and ultimately using

multiple <script> tags. You can specify a default scripting language for all your script tags.

HTML

140

This saves you from specifying the language every time you use a script tag within the

page. Below is the example:

<meta http-equiv="Content-Script-Type" content="text/JavaScript" />

Note that you can still override the default by specifying a language within the script tag.

HTML

141

A webpage layout is very important to give better look to your website. It takes

considerable time to design a website's layout with great look and feel.

Now- a-days, all modern websites are using CSS and JavaScript based framework to come

up with responsive and dynamic websites but you can create a good layout using simple

HTML tables or division tags in combination with other formatting tags. This chapter will

give you few examples on how to create a simple but working layout for your webpage

using pure HTML and its attributes.

HTML Layout - Using Tables

The simplest and most popular way of creating layouts is using HTML <table> tag. These

tables are arranged in columns and rows, so you can utilize these rows and columns in

whatever way you like.

Example

For example, the following HTML layout example is achieved using a table with 3 rows and

2 columns but the header and footer column spans both columns using the colspan

attribute:

<!DOCTYPE html>

<html>

<head>

<title>HTML Layout using Tables</title>

</head>

<body>

<table width="100%" border="0">

 <tr>

 <td colspan="2" bgcolor="#b5dcb3">

 <h1>This is Web Page Main title</h1>

 </td>

 </tr>

 <tr valign="top">

 <td bgcolor="#aaa" width="50">

 Main Menu

 HTML

 PHP

 PERL...

27. HTML – LAYOUTS

HTML

142

 </td>

 <td bgcolor="#eee" width="100" height="200">

 Technical and Managerial Tutorials

 </td>

 </tr>

 <tr>

 <td colspan="2" bgcolor="#b5dcb3">

 <center>

 Copyright © 2007 Tutorialspoint.com

 </center>

 </td>

 </tr>

</table>

</body>

</html>

This will produce the following result:

This is Web Page Main title
Main Menu

HTML

PHP

PERL...

Technical and Managerial Tutorials

Copyright © 2007 Tutorialspoint.com

Multiple Columns Layout - Using Tables

You can design your webpage to put your web content in multiple pages. You can keep

your content in middle column and you can use left column to use menu and right column

can be used to put advertisement or some other stuff. This layout will be very similar to

what we have at our website tutorialspoint.com.

HTML

143

Example

Here is an example to create three column layout:

<!DOCTYPE html>

<html>

<head>

<title>Three Column HTML Layout</title>

</head>

<body>

<table width="100%" border="0">

 <tr valign="top">

 <td bgcolor="#aaa" width="20%">

 Main Menu

 HTML

 PHP

 PERL...

 </td>

 <td bgcolor="#b5dcb3" height="200" width="60%">

 Technical and Managerial Tutorials

 </td>

 <td bgcolor="#aaa" width="20%">

 Right Menu

 HTML

 PHP

 PERL...

 </td>

 </tr>

<table>

</body>

</html>

HTML

144

This will produce the following result:

Main Menu

HTML

PHP

PERL...

Technical and Managerial Tutorials Right Menu

HTML

PHP

PERL...

HTML Layouts - Using DIV, SPAN

The <div> element is a block level element used for grouping HTML elements. While the

<div> tag is a block-level element, the HTML element is used for grouping

elements at an inline level.

Although we can achieve pretty nice layouts with HTML tables, but tables weren't really

designed as a layout tool. Tables are more suited to presenting tabular data.

Note: This example makes use of Cascading Style Sheet (CSS), so before understanding

this example you need to have a better understanding on how CSS works.

Example

Here we will try to achieve same result using <div> tag along with CSS, whatever you

have achieved using <table> tag in previous example.

<!DOCTYPE html>

<html>

<head>

<title>HTML Layouts using DIV, SPAN</title>

</head>

<body>

<div style="width:100%">

 <div style="background-color:#b5dcb3; width:100%">

 <h1>This is Web Page Main title</h1>

 </div>

 <div style="background-color:#aaa; height:200px;width:100px;float:left;">

 <div>Main Menu</div>

 HTML

 PHP

 PERL...

HTML

145

 </div>

 <div style="background-color:#eee; height:200px;width:350px;float:left;">

 <p>Technical and Managerial Tutorials</p>

 </div>

 <div style="background-color:#aaa; height:200px;width:100px;float:right;">

 <div>Right Menu</div>

 HTML

 PHP

 PERL...

 </div>

 <div style="background-color:#b5dcb3;clear:both">

 <center>

 Copyright © 2007 Tutorialspoint.com

 </center>

 </div>

</div>

</body>

</html>

This will produce the following result:

You can create better layout using DIV, SPAN along with CSS. For more information on

CSS, please refer to CSS Tutorial.

28.

HTML

146

Following tags have been introduced in older versions of HTML but all the tags marked

with are part of HTML-5.

Tag Description Version

<!--...--> Specifies a comment

<!DOCTYPE> Specifies the document type

<a> Specifies an anchor

<abbr> Specifies an abbreviation

<acronym> Specifies an acronym

<address> Specifies an address element

<applet> Deprecated. Specifies an applet

<area> Specifies an area inside an image map

<article> Specifies an article

<aside>

Specifies some content loosely related to

the page content. If it is removed, the

remaining content still makes sense

<audio> Specifies a sound content

 Specifies bold text

<base>
Specifies a base URL for all the links in a

page

<basefont> Deprecated. Specifies a base font

28. HTML – TAG REFERENCE

HTML

147

<bdo> Specifies the direction of text display

<bdi>

Represents text that must be isolated

from its surrounding for bidirectional text

formatting. It allows embedding a span of

text with a different, or unknown,

directionality

<bgsound> Specifies background music

<big> Specifies big text

<blink> Specifies a text which blinks

<blockquote> Specifies a long quotation

<body> Specifies the body element

 Inserts a single line break

<button> Specifies a push button

<canvas> For making graphics with a script

<caption> Specifies a table caption

<center> Deprecated. Specifies centered text

<cite> Specifies a citation

<code> Specifies computer code text

<col> Specifies attributes for table columns

<colgroup> Specifies groups of table columns

<comment> Puts a comment in the document

<datalist> A list of options for input values

HTML

148

<dd> Specifies a definition description

 Specifies deleted text

<dfn> Specifies a definition term

<dialog> Specifies a dialog box or window

<dir> Deprecated. Specifies a directory list

<div> Specifies a section in a document

<dl> Specifies a definition list

<dt> Specifies a definition term

 Specifies emphasized text

<embed>
Specifies a container for an external (non-

HTML) application

<fieldset> Specifies a fieldset

<figcaption> Specifies a caption for a <figure> element

<figure> Specifies self-contained content

Deprecated. Specifies text font, size, and

color

<footer>
Specifies a footer for a document or

section

<form> Specifies a form

<frame> Specifies a sub window (a frame)

<frameset> Specifies a set of frames

<h1> to <h6> Specifies header 1 to header 6

HTML

149

<head> Specifies information about the document

<header>
Specifies a header for a document or

section

<hr> Specifies a horizontal rule

<html> Specifies an html document

<i> Specifies italic text

<iframe> Specifies an inline sub window (frame)

<ilayer> Specifies an inline layer

 Specifies an image

<input> Specifies an input field

<ins> Specifies inserted text

<isindex>
Deprecated. Specifies a single-line input

field

<kbd> Specifies keyboard text

<keygen> Generate key information in a form

<label> Specifies a label for a form control

<layer> Specifies a layer

<legend> Specifies a title in a fieldset

 Specifies a list item

<link> Specifies a resource reference

http://localhost/html/html_kbd_tag.htm

HTML

150

<main>

Specifies the main or important content in

the document. There is only oneelement

in the document

<map> Specifies an image map

<mark>

Specifies a text highlighted for reference

purposes, that is for its relevance in

another context

<marquee> Creates a scrolling-text marquee

<menu> Deprecated. Specifies a menu list

<menuitem>
Specifies a command/menu item that the

user can invoke from a popup menu

<meta>
Specifies meta data of an html document

which is not displayed on the page

<meter>
Specifies a scalar measurement within a

known range (a gauge)

<multicol> Specifies a multicolumn text flow

<nav>
Specifies a section that contains only

navigation links

<nobr> No breaks allowed in the enclosed text

<noembed>

Specifies content to be presented by

browsers that do not support the

<embed> tag

<noframes> Specifies a noframe section

<noscript> Specifies a noscript section

<object> Specifies an embedded object

 Specifies an ordered list

HTML

151

<optgroup> Specifies an option group

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

<output> Specifies the result of a calculation

<p> Specifies a paragraph

<param> Specifies a parameter for an object

<plaintext>
Deprecated. Render the remainder of the

document as preformatted plain text

<pre> Specifies preformatted text

<progress> Specifies a completion progress of a task

<q> Specifies a short quotation

<rp>
Specifies to show browsers that do not

support the ruby element

<rt> Specifies an text ruby annotation

<ruby> Specifies an ruby annotation

<s> Deprecated. Specifies strikethrough text

<samp> Specifies sample computer code

<script> Specifies a script

<section> Specifies a section in a document

<select> Specifies a selectable list

<spacer> Specifies a white space

<small> Specifies small text

HTML

152

<source>

Specifies a media resources for media

elements, defined inside video or audio

elements

 Specifies a section in a document

<strike> Deprecated. Specifies strikethrough text

 Specifies strong text

<style> Specifies a style definition

<sub> Specifies subscripted text

<summary>
Specifies a summary, caption, or legend

for a given <details>

<sup> Specifies superscripted text

<table> Specifies a table

<tbody> Specifies a table body

<td> Specifies a table cell

<textarea> Specifies a text area

<tfoot> Specifies a table footer

<th> Specifies a table heading

<thead> Specifies a table header

<time> Specifies a date and time <details>

<title> Specifies the document title

<tr> Specifies a table row

HTML

153

<track>
Specifies a text tracks used in

mediaplayers

<tt> Specifies teletype text

<u> Deprecated. Specifies underlined text

 Specifies an unordered list

<var> Specifies a variable

<video>
Specifies a text tracks used in media

players

<wbr>
Indicates a potential word break point

within a <nobr> section

<xmp> Deprecated. Specifies preformatted text

HTML <comment> and <!--....--> Tag

Description

The HTML <comment> tag allows authors to comment their HTML code. This tag is

supported by IE only.

It is recommended to use <!--....--> to comment your tags. This tag is compatible to all

browsers.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML <!--....--> Tag</title>

</head>

<body>

<comment>This is a commented line in IE</comment>

<!-- This is a commented line supported by almost every browser. It will not

appear in output as its a comment. -->

</body>

HTML

154

</html>

This will produce the following result:

Browser Support

Browser Support for <comment> tag

Chrome Firefox IE Opera Safari Android

Not

Supported

Not

Supported

Yes Not

Supported

Not

Supported

Not

Supported

Browser Support for <!--...--> tag

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <doctype> Tag

Description

The HTML <doctype> tag is used for specifying which version of HTML the document is

using. This is referred to as the document type declaration (DTD).

NOTE: The <!DOCTYPE> tag does not have an end tag!.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML doctype Tag</title>

</head>

<body>

<p>doctype declaration <doctype> is mentioned at the starting of every HTML

document.</p>

</body>

HTML

155

</html>

This will produce the following result:

doctype declaration <doctype> is mentioned at the starting of every HTML

document.

Declaration

HTML 4.01 has 3 possible doctypes: HTML 4 Strict, HTML 4 Transitional, and HTML 4

Frameset. Every HTML document you create should have one of these three DTDs.

HTML 4 Strict

This document type includes all HTML elements except those that have been deprecated,

and those that appear in frameset documents.

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

 "http://www.w3.org/TR/html4/strict.dtd">

HTML 4 Transitional

This document type includes all HTML elements including those that have been deprecated.

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

 "http://www.w3.org/TR/html4/loose.dtd">;

HTML 4 Frameset

This document type includes all HTML elements in the transitional DTD as well as those in

framed document.

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Frameset//EN"

 "http://www.w3.org/TR/html4/frameset.dtd">

HTML 5 Declaration

In HTML5 there is only one declaration i.e.

<!DOCTYPE html>

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML

156

HTML <a> Tag

Description

The HTML <a> tag is used for creating a hyperlink to either another document, or

somewhere within the current document.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML a Tag</title>

</head>

<body>

<p>

This is a link to AMROOD.com

</p>

</body>

</html>

This will produce the following result:

This is a link to AMROOD.com

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <a> tag also supports the following additional attributes:

Attribute Value Description

charset character_encoding

Defines the character

encoding of the linked

document.

coords

if shape="rect" then

coords="left,top,right,bottom"

if shape="circ" then

coords="centerx,centery,radius" if

shape="poly" then

coords="x1,y1,x2,y2,..,xn,yn"

Specifies the

coordinates

appropriate to the

shape attribute to

define a region of an

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

157

image for image

maps.

download filename

This downloads the

target when user

clicks on the

hyperlink.

href URL

Specifies the URL of a

page or the name of

the anchor that the

link goes to.

hreflang language_code
Language code of the

destination URL.

media media_query

It specifies what

media the linked

document is optimized

for

name section name

Marks an area of the

page that a link jumps

to.

rel

alternate

designates

stylesheet

start

next

prev

contents

index

glossary

copyright

chapter

section

subsection

appendix

help

bookmark

Describes the

relationship between

the current document

and the destination

URI.

rev

alternate

designates

stylesheet

start

next

Specifies the

relationship between

the target URL and the

current document.

HTML

158

prev

contents

index

glossary

copyright

chapter

section

subsection

appendix

help

bookmark

shape

rect rectangle

circ

circle

poly

polygon

Specifies the shape of

the image map

target

_blank _parent

_self

_top

Where to open the

target URL.

_blank - the target

URL will open in a new

window

_self - the target URL

will open in the same

frame as it was clicked

_parent - the target

URL will open in the

parent frameset

_top - the target URL

will open in the full

body of the window

type mime_type

Specifies the MIME

(Multipurpose

Internet Mail

Extensions) type of

the target URL

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

159

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <abbr> Tag

Description

The HTML <abbr> tag is used for indicating an abbreviation like etc., pvt.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML abbr Tag</title>

</head>

<body>

<p>

<abbr title="Private">pvt.</abbr>

<abbr title="International Cricket Council">ICC.</abbr> promotes the global

game.

</p>

</body>

</html>

This will produce the following result:

pvt.

ICC promotes the global game.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

160

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <acronym> Tag

Description

The HTML <acronym> tag is used for indicating an acronym.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML acronym Tag</title>

</head>

<body>

<p>

<acronym title="HyperText Markup Language">HTML</acronym>

</p>

</body>

</html>

This will produce the following result:

HTML

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

161

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Not

Supported

HTML <address> Tag

Description

The HTML <address> tag is used for indicating an address. The address usually renders

in italic.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML address Tag</title>

</head>

<body>

<address>

600 Wisdon Apartments

Filmcity, Kondiura

New Delhi - 50027

</address>

</body>

</html>

This will produce the following result:

600 Wisdon Apartments

Filmcity, Kondiura

New Delhi - 50027

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

162

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <applet> Tag

Description

The HTML <applet> tag specifies an applet. It is used for embedding a Java applet within

an HTML document. It is not supported in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML applet Tag</title>

</head>

<body>

<applet code="newClass.class" width="300" height="200">

</applet>

</body>

</html>

Here is the newClass.java file:

import java.applet.*;

import java.awt.*;

public class newClass extends Applet

{

 public void paint (Graphics gh)

 {

 g.drawString("Tutorialspoint.com", 300, 150);

 }

}

HTML

163

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <> tag also supports the following additional attributes:

Attribute Value Description

align URL Deprecated - Defines the text alignment around the

applet

alt URL Alternate text to be displayed in case browser does

not support applet

archive URL Applet path when it is stored in a Java Archive ie.

jar file

code URL A URL that points to the class of the applet

codebase URL Indicates the base URL of the applet if the code

attribute is relative

height pixels Height to display the applet

hspace pixels Deprecated - Defines the left and right spacing

around the applet

name name Defines a unique name for the applet

object name Specifies the resource that contains a serialized

representation of the applet's state.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

164

title test Additional information to be displayed in tool tip of

the mouse

vspace pixels Deprecated - Amount of white space to be inserted

above and below the object.

width pixels Width to display the applet.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

No Yes Yes No Yes No

HTML <area> Tag

Description

The HTML <area> tag is used for defining an area in an image map.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML area Tag</title>

</head>

<body>

<img src=/images/usemap.gif alt="usemap" border="0"

 usemap="#tutorials"/>

<map name="tutorials">

 <area shape="poly"

 coords="74,0,113,29,98,72,52,72,38,27"

 href="/perl/index.htm"

 alt="Perl Tutorial"

 target="_blank" />

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

165

 <area shape="rect"

 coords="22,83,126,125"

 alt="HTML Tutorial"

 href="/html/index.htm"

 target="_blank" />

 <area shape="circle"

 coords="73,168,32"

 alt="PHP Tutorial"

 href="/php/index.htm"

 target="_blank" />

</map>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <area> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

166

Attribute Value Description

alt text
Specifies an alternate text for the

area.

coords

if shape="rect" then

coords="left,top,right,bottom"

if shape="circ" then

coords="centerx,centery,radius"

if shape="poly" then

coords="x1,y1,x2,y2,..,xn,yn"

Specifies the coordinates

appropriate to the shape attribute

to define a region of an image for

image maps.

download filename

Specifies that the target gets

downloaded when hyperlink is

clicked by user.

href URL

Specifies the URL of a page or the

name of the anchor that the link

goes to.

hreflang language_code
Specifies the language of the

target URL.

media media query
Specifies media/device the target

URL is optimized for.

nohref true/false
Excludes an area from the image

map

rel

alternate

author

bookmark

help

license

next

nofollow

noreferrer

prefetch

prev

search

tag

Specifies relationship between the

current document and the target

URL

shape

rect

rectangle

circ

circle

Specifies the shape of the image

map

HTML

167

poly

polygon

target

_blank

_parent

_self

_top

Where to open the target URL.

_blank - the target URL will open in

a new window

_self - the target URL will open in

the same frame as it was clicked

_parent - the target URL will open

in the parent frameset

_top - the target URL will open in

the full body of the window

type mime_type

Specifies the MIME (Multipurpose

Internet Mail Extensions) type of

the target URL.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <article> Tag

Description

The HTML <article> tag is used in a blog post, forum post, newspaper article etc. It

specifies self-contained composition in a site, document, page or application.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Article Tag</title>

</head>

<body>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

168

<article>

<h2>PHP</h2>

<p>PHP is PHP Hypertext Preprocessor</p>

</article>

</body>

</html>

This will produce the following result:

PHP
PHP is PHP Hypertext Preprocessor.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <aside> Tag

Description

The HTML <aside> tag is used to specify a section of a page aside from the related section.

This tag can be used for glossary definitions, author biography, author profile etc.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML aside Tag</title>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

169

</head>

<body>

<aside>

<h3>Java History</h3>

<p>Java is a programming language developed by James Gosling in 1994.</p>

</aside>

</body>

</html>

This will produce the following result:

Java History

Java is a programming language developed by James Gosling in 1994.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <audio> Tag

Description

The HTML <audio> tag is used to embed audio in web pages.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML audio Tag</title>

</head>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

170

<body>

<p>Click on Play button...</p>

<p>(Song: Kalimba which is provided as a Sample Music in Windows)</p>

<audio controls>

 <source src="/html/Kalimba.mp3" type="audio/mpeg">

</audio>

</body>

</html>

This will produce the following result:

Click on Play button...

(Song: Kalimba which is provided as a Sample Music in Windows)

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Mobile

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag specifies bold text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML b Tag</title>

</head>

<body>

This web page gives explanation on bold tag.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

171

</body>

</html>

This will produce the following result:

This web page gives explanation on bold tag.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <base> Tag

Description

The HTML <base> tag is used to specify a base URI, or URL, for relative links.

For example, you can set the base URL once at the top of your page in header section,

then all subsequent relative links will use that URL as a starting point.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML base Tag</title>

<base href="http://www.tutorialspoint.com" />

</head>

<body>

HTML:

</body>

</html>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

172

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <base> tag also supports the following additional attributes:

Attribute Value Description

href URL Specifies the URL of a page or the name of the

anchor that the link goes to.

target _blank

_parent

_self

_top

Where to open the target URL.

_blank - the target URL will open in a new window.

_self - the target URL will open in the same frame

as it was clicked.

_parent - the target URL will open in the parent

frameset

_top - the target URL will open in the full body of

the window

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

173

HTML <basefont> Tag

Description

The HTML <basefont> tag is used to specify a base font for the document to use. This

base font is applied to complete document. This tag is depreciated now.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML basefont Tag</title>

</head>

<body>

<basefont face="cursive,serif" color="#ff9900" size="4"/>

<p>The HTML basefont tag is now deprecated. You should use CSS font to set font

properties instead.</p>

</body>

</html>

This will produce the following result:

The HTML basefont tag is now deprecated. You should use CSS font to set font properties

instead.

This result may vary browser to browser.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <basefont> tag also supports the following additional attributes:

Attribute Value Description

color

rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the color of

the text.

face font names separated by comma
Deprecated - Specifies the font

family of the text.

http://localhost/html/html_attributes_reference.htm

HTML

174

size 1 to 7
Deprecated - Specifies the font

size of the text.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Not

Supported

Not

Supported

Yes Not

Supported

Not

Supported

Not

Supported

HTML <bdo> Tag

Description

The HTML <bdo> tag is used to override the default text direction.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML bdo Tag</title>

</head>

<body>

<bdo dir="rtl">Here's some English embedded in text in another language

requiring a right-to-left presentation.</bdo>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

175

Specific Attributes

The HTML <bdo> tag also supports the following additional attributes:

Attribute Value Description

dir ltr|rtl Defines the text direction.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <bdi> Tag

Description

The HTML <bdi> tag is Bi-directional isolation element which is used to embed text with

a different direction from another text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML bdi Tag</title>

</head>

<body>

<p>Tutorialspoint list of tutorials:</p>

Web: HTML

Programming: Java

Scripting: VBScript

Mobile: Android

</body>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

176

</html>

This will produce the following result:

Tutorials point list of tutorials:

 Web: HTML

 Programming: Java

 Scripting: VBScript

 Mobile: Android

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Not

Supported

Not

Supported

Not

Supported

Not

Supported

HTML <bgsound> Tag

Description

The HTML <bgsound> tag is used to play a soundtrack in the background. This tag is for

Internet Explorer only.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML bgsound Tag</title>

</head>

<body>

<bgsound src="/html/yourfile.mdi"/>

<p>This does create any result on the screen but it plays sound file in the

background.</p>

http://localhost/html/html_attributes_reference.htm
http://localhost/html/html_events_reference.htm

HTML

177

</body>

</html>

This will produce the following result:

This does create any result on the screen but it plays sound file in the

background.

Specific Attributes

The HTML <bgsound> tag also supports the following additional attributes:

Attribute Value Description

loop number Lets you replay a background soundtrack a certain

number of times.

src URL Specifies the path of the sound file.

Browser Support

Chrome Firefox IE Opera Safari Android

No No Yes No No No

HTML <big> Tag

Description

The HTML <big> tag increases the font size. This tag is not supported in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML big Tag</title>

</head>

<body>

<p><big>Website: complieonline.com</big>(Online Compiler)</p>

</body>

HTML

178

</html>

This will produce the following result:

Website: complieonline.com (Online Compiler)

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML blink Tag

Description

The HTML <blink> tag is used to enclose a text to make it blink. This tag was supported

by Netscape and now this is obsolete.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML blink Tag</title>

</head>

<body>

<blink>This text will blink in Netscape Version 5.0</blink>

</body>

</html>

This will produce the following result:

This text will blink in Netscape Version 5.0

Browser Support

Chrome Firefox IE Opera Safari Android

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

179

Not

Supported

Not

Supported

Not

Supported

Not

Supported

Not

Supported

Not

Supported

HTML <blockquote> Tag

Description

The HTML <blockquote> tag is used for indicating long quotations (i.e. quotations that

span multiple lines). It should contain only block-level elements within it, and not just

plain text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML blockquote Tag</title>

</head>

<body>

<blockquote>Browsers generally render blockquote text as indented text. If your

quoted text needs to display within a non-quoted paragraph, you should use the

HTML q tag. Most browsers surround q text with quotation marks.</blockquote>

<q>Browsers generally render blockquote text as indented text. If your quoted

text needs to display within a non-quoted paragraph, you should use the HTML q

tag. Most browsers surround q text with quotation marks.</q>

</body>

</html>

This will produce the following result:

Browsers generally render blockquote text as indented text. If your quoted text needs to display

within a non-quoted paragraph, you should use the HTML q tag. Most browsers surround q text

with quotation marks.

“Browsers generally render blockquote text as indented text. If your quoted text needs to display

within a non-quoted paragraph, you should use the HTML q tag. Most browsers surround q text

with quotation marks”

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <blockquote> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

180

Attribute Value Description

cite URL URL of the quote, if it is taken from the web.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <body> Tag

Description

The HTML <body> tag is used for indicating the main content section of the HTML

document. The body tag is placed between the and the tags.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML body Tag</title>

</head>

<body>

Body of the document...

</body>

</html>

This will produce the following result:

Body of the document...

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

181

Specific Attributes

The HTML <body> tag also supports the following additional attributes:

Attribute Value Description

alink rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the color of the active links

in the document.

background URL Deprecated - Specifies the background image file

path.

bgcolor rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the background color.

link rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the color of all the links in the

document.

text rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the color of the text in the

document.

vlink rgb(x,x,x)

#xxxxxx

colorname

Deprecated - Specifies the color of the visited links

in the document.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

182

HTML
 Tag

Description

The HTML
 tag is used to give a line break.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML br Tag</title>

</head>

<body>

<p>This is before the line break

and this after the line break.</p>

</body>

</html>

This will produce the following result:

This is before the line break

and this after the line break.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Button Tag

Description

The HTML <button> tag is used for creating a button within HTML form. You can also use

<input> tag to create similar buttons.

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

183

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Button Tag</title>

</head>

<body>

<form>

<button name="button" value="OK" type="button">Click Me</button>

</form>

</body>

</html>

This will produce the following result:

Top of Form

Click Me

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <button> tag also supports the following additional attributes:

Attribute Value Description

autofocus autofocus
Specifies that the button should have input

focus when the page loads.

disabled disabled Specifies the button is disabled.

form form_id Specifies the forms to which button belongs.

formaction URL Specifies the link where the form submits.

formenctype

application

multipart/form-data

text/plain

Specifies how the form data is encoded

before sending it to server.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

184

formmethod
get

post
Specifies how to send form data.

formnovalidate formnovalidate
Specifies that the form data should not be

validated.

formtarget

_blank

_self

_parent

_top

Specifies where the response should be

validated.

name name Specifies the button name.

type

button

reset

submit

Specifies the button type.

value text Specifies button's initial value.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari

Yes Yes Yes Yes Yes

HTML <canvas> Tag

Description

The HTML <canvas> tag is for drawing graphics, animations etc using scripting.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Canvas Tag</title>

</head>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

185

<body>

<canvas id="newCanvas">Your browser does not support canvas tag.</canvas>

<script>

var c=document.getElementById('newCanvas');

var ctx=c.getContext('2d');

ctx.fillStyle='#00FD00';

ctx.fillRect(0,0,200,60);

</script>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <canvas> tag also supports the following additional attributes:

Attribute Value Description

height pixels Specifies height of the canvas.

width pixels Specifies width of the canvas.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes ?

HTML <caption> Tag

Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

186

The HTML <caption> tag is used for creating a caption for a table. There could be only one

caption per table.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML caption Tag</title>

</head>

<body>

<h2>Cricketers List</h2>

<table width="100%">

 <caption>Indian Cricketers</caption>

 <th>Name</th>

 <tr><td>Sachin Tendulkar</td></tr>

 <tr><td>M S Dhoni</td></tr>

 <tr><td>Suresh Raina</td></tr>

 <tr><td>Virat Kohli</td></tr>

</table>

</body>

</html>

This will produce the following result:

Cricketers List
Indian Cricketers

Name

Sachin Tendulkar

M S Dhoni

Suresh Raina

Virat Kohli

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

187

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <center> Tag

Description

The HTML <center> tag is used for centering the content enclosed with this tag. This tag

is depreciated.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML center Tag</title>

</head>

<body>

<center>This text is centered</center>

</body>

</html>

This will produce the following result:

This text is centered

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes ?

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

188

HTML <cite> Tag

Description

The HTML <cite> tag specifies a citation. It can be defined as title of a work.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML cite Tag</title>

</head>

<body>

<p>The learning content can be referred from <cite>Data Structures & Algorithms

in Java</cite><p>

</body>

</html>

This will produce the following result:

The learning content can be referred from Data Structures & Algorithms in Java

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <code> Tag

Description

The HTML <code> tag specifies computer code text.

Example

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

189

<!DOCTYPE html>

<html>

<head>

<title>HTML code Tag</title>

</head>

<body>

<p>The header file for C++ Program is :<code>#include<iostream.h></code>.</p>

</body>

</html>

This will produce the following result:

The header file for C++ Program is :#include<iostream.h>.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <col> Tag

Description

The HTML <col> tag allows authors to group together attribute specifications for table

columns. The does not group columns together structurally -- that is the role of the

element.

The elements are empty and serve only as a support for attributes.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML col Tag</title>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

190

</head>

<body>

<p>This example shows a colgroup that has three columns of different

widths:</p>

<table border="1">

<colgroup span="3">

<col width="50"></col>

<col width="100"></col>

<col width="150"></col>

<col width="50"></col>

</colgroup>

<tr>

<td>col 1</td>

<td>col 2</td>

<td>col 3</td>

<td>col 4</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

This example shows a colgroup that has three columns of different widths:

col 1 col 2 col 3 col 4

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <col> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Defines horizontal alignment, not supported in

Html5.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

191

char character
Defines a character to use to align text on (use with

align="char"), not supported in Html5.

charoff pixel

Specifies an alignment offset (either in pixels or

percentage value) against the first character as

specified with the char attribute, not supported in

Html5.

span number
Defines the number of columns the <col> should

span, not supported in Html5.

valign

bottom

middle

top

baseline

Defines vertical alignment, not supported in Html5.

width pixels or %
Specifies a default width for each column spanned

by the current col element, not supported in Html5 .

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes ?

HTML colgroup Tag

Description

The HTML <colgroup> tag is used for specifying properties for a group of columns within

a table.

If you need to apply different properties to a column within a colgroup, you can use the

HTML col tag within the colgroup tag..

Example

<!DOCTYPE html>

<html>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

192

<head>

<title>HTML colgroup Tag</title>

</head>

<body>

<p>This example shows a colgroup that has three columns of different

widths:</p>

<table border="1">

<colgroup span="3">

<col width="50"></col>

<col width="100"></col>

<col width="200"></col>

</colgroup>

<tr>

<td>col 1</td>

<td>col 2</td>

<td>col 3</td>

</tr>

</table>

</body>

</html>

This will produce the following result:

This example shows a colgroup that has three columns of different widths:

col 1 col 2 col 3

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <colgroup> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Defines horizontal alignment, not supported in

Html5.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

193

char character
Defines a character to use to align text on (use with

align="char"), not supported in Html5.

charoff pixel

Specifies an alignment offset (either in pixels or

percentage value) against the first character as

specified with the char attribute, not supported in

Html5.

span number
Defines the number of columns the <col> should

span, not supported in Html5.

valign

bottom

middle

top

baseline

Defines vertical alignment, not supported in Html5.

width pixels or %
Specifies a default width for each column spanned

by the current col element, not supported in Html5 .

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <comment> and <!--....--> Tag

Description

The HTML <comment> tag allows authors to comment their HTML code. This tag is

supported by IE only.

It is recommended to use <!--....--> to comment your tags. This tag is compatible to all

browsers.

Example

<!DOCTYPE html>

<html>

<head>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

194

<title>HTML <!--....--> Tag</title>

</head>

<body>

<comment>This is a commented line in IE</comment>

<!-- This is a commented line supported by almost every browser. It will not

appear in output as its a comment. -->

</body>

</html>

This will produce the following result:

Browser Support

Browser Support for <comment> tag

Chrome Firefox IE Opera Safari Android

Not

Supported

Not

Supported

Yes Not

Supported

Not

Supported

Not

Supported

Browser Support for <!--...--> tag

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <datalist> Tag

Description

The HTML <datalist> tag specifies set of options for <input> element.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Datalist Tag</title>

</head>

<body>

<input list="tutorials" />

HTML

195

<datalist id="tutorials">

 <option value="Java">

 <option value="ASP">

 <option value="PHP">

 <option value="Ruby">

 <option value="jQuery">

</datalist>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Not

Supported

Yes

HTML <dd> Tag

Description

The HTML <dd> tag is used for specifying a definition description in a definition list.

A definition list is similar to other lists but in a definition list, each list item contains two

entries; a term and a description.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML dd Tag</title>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

196

</head>

<body>

<dl>

<dt>Definition List</dt>

<dd>A list of terms and their definitions/descriptions.</dd>

<dt>HTML</dt>

<dd>An HTML tutorial.</dd>

<dt>PHP</dt>

<dd>An PHP tutorial.</dd>

</dl>

</body>

</html>

This will produce the following result:

Definition List

A list of terms and their definitions/descriptions.

HTML

An HTML tutorial.

PHP

An PHP tutorial.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

197

HTML Tag

Description

The HTML tag is used for markup of deleted text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML del Tag</title>

</head>

<body>

<p>Following text is deleted using HTML del tag

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

cite URL Defines a URL to another document which explains

why the text was deleted.

datetime YYYYMMDD

HH:MM:SS

Defines the date and time the text was deleted.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

http://localhost/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

198

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <dfn> Tag

Description

The HTML <dfn> tag specifies a definition term.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML dfn Tag</title>

</head>

<body>

<dl>

 <dt>

 <dfn>

 <abbr title="Java Server Pages">JSP</abbr>

 </dfn>

 </dt>

 <dd>JSP is used to create dynamically generated web pages.</dd>

</dl>

</body>

</html>

This will produce the following result:

JSP

JSP is used to create dynamically generated web pages.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://http/www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

199

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <dialog> tag <Start here>

Description

The HTML <dialog> tag is used for defining a dialog box.

<!Doctype html>

<html>

<head>

<title>HTML dialog Tag</title>

</head>

<body>

<dialog open>this will be shown in a dialog</dialog>

</body>

</html>

This will produce the following result:

this will be shown in a dialog

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <dialog> tag also supports the following additional attributes:

Attribute Value Description

open open opens a dialog box and user can interact with it

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

200

Chrome Firefox IE Opera Safari Android

Yes (Canary) No No No 6.0 No

HTML <dir> Tag

Description

The HTML <dir> tag is used for specifying a directory list. This is very similar to tag but now

this is deprecated.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML dir Tag</title>

</head>

<body>

<dir>

dir

menu

ul

</dir>

</body>

</html>

This will produce the following result:

 dir

 menu

 ul

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <dir> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

201

Attribute Value Description

compact compact Deprecated - Specifies a compact rendering.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML div Tag

Description

The HTML <div> tag is used for defining a section of your document. With the div tag, you

can group large sections of HTML elements together and format them with CSS.

The difference between the div tag and the span tag is that the div tag is used with block-

level elements whilst the span tag is used with inline elements.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML div Tag</title>

<link rel="stylesheet" href="style2.css">

</head>

<body>

<div id="contentinfo">

<p>Welcome to our website. We provide tutorials on various subjects.</p>

</div>

</body>

</html>

Here is the css file style2.css

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

202

#contentinfo p {

 line-height: 20px;

 margin: 30px;

 padding-bottom: 20px;

 text-align: justify;

 width: 140px;

 color: red;

}

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <div> tag also supports the following additional attributes:

Attribute Value Description

autofocus autofocus Specifies

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

203

HTML <dl> Tag

Description

The HTML <dl> tag is used for declaring a definition list. This tag is used within <dd> tag.

A definition list is similar to other lists but in a definition list, each list item contains two

entries; a term and a description.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML dl Tag</title>

</head>

<body>

<dl>

<dt>Definition List</dt>

<dd>A list of terms and their definitions/descriptions.</dd>

<dt>HTML</dt>

<dd>An HTML tutorial.</dd>

<dt>PHP</dt>

<dd>An PHP tutorial.</dd>

</dl>

</body>

</html>

This will produce the following result:

Definition List

A list of terms and their definitions/descriptions.

HTML

An HTML tutorial.

PHP

An PHP tutorial.

HTML

204

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <dt> Tag

Description

The HTML <dt> tag is used to define the start of a term in a definition list.

A definition list is similar to other lists but in a definition list, each list item contains two

entries; a term and a description.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML dt Tag</title>

</head>

<body>

<dl>

<dt>Definition List</dt>

<dd>A list of terms and their definitions/descriptions.</dd>

<dt>JAVA</dt>

<dd>Tutorial on JAVA Programming Language.</dd>

<dt>Android</dt>

<dd>Tutorial on Android Operating System.</dd>

</dl>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

205

</body>

</html>

This will produce the following result:

Definition List

A list of terms and their definitions/descriptions.

JAVA

Tutorial on JAVA Programming Language.

Android

Tutorial on Android Operating System.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag formats the text in a document. It specifies emphasized text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML em Tag</title>

</head>

<body>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

206

<p>Insert an image in a web page using image tag.</p>

</body>

</html>

This will produce the following result:

Insert an image in a web page using image tag.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <embed> Tag

Description

The HTML <embed> tag represents a container for external application or interactive

content.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Embed Tag</title>

</head>

<body>

<embed src="/html/yourfile.mdi" width="250" height="100" />

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

207

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <video> tag also supports the following additional attributes:

Attribute Value Description

height pixels Specifies the height.

src URL Specifies the address of the source file.

type MIME_type Specifies the MIME type.

width pixels Specifies the width.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <fieldset> Tag

Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

208

The HTML <fieldset> tag is used for grouping related form elements. By using the fieldset

tag and the legend tag, you can make your forms much easier to understand for your

users.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML fieldset Tag</title>

</head>

<body>

<form>

 <fieldset>

 <legend>Details</legend>

 Student Name: <input type="text">

 MCA Subjects:<input type="text">

 Course Link:<input type="url" name="websitelink">

 </fieldset>

</form>

</body>

</html>

This will produce the following result:

DetailsStudent Name:

MCA Subjects:

Course Link:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <fieldset> tag also supports the following additional attributes:

Attribute Value Description

align left

right
Deprecated - Specifies the content alignment.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

209

center

top

bottom

disabled disabled
Specifies that a group of related form elements

should be disabled.

form form_id Specifies forms which belongs to fieldset.

name text Specifies a name for fieldset.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Figcaption Tag

Description

The HTML <figcaption> tag specifies a caption for an element.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Figcaption Tag</title>

</head>

<body>

<figure>

<figcaption>Tutorials Point Logo</figcaption>

</figure>

</body>

</html>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

210

This will produce the following result:

Tutorials Point Logo

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Figure Tag

Description

The HTML <figure> tag specifies self-contained content.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Figure Tag</title>

</head>

<body>

<h2>Tutorials Point Logo<h2>

<figure>

</figure>

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

211

Tutorials Point Logo

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag is used to specify the font of the text. It is deprecated in HTML as

well as in XHTML.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML font Tag</title>

</head>

<body>

The HTML font tag is now deprecated. You should use start using CSS to set font

size and family.

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

212

The HTML font tag is now deprecated. You should use start using CSS to set font

size and family.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

color rgb(x,x,x)

#hexcode

colorname

Deprecated - Specifies the color of the text.

face List of font names Deprecated - Specifies the font families.

size number Deprecated - Specifies the font size from 1 to 7.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Footer Tag

Description

The HTML <footer> tag specifies a footer for a document or section.

Example

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

213

<!DOCTYPE html>

<html>

<head>

<title>HTML Footer Tag</title>

</head>

<body>

<header>

<h1>Simply Easy Learning</h1>

<p>You're visiting tutorialspoint.com - tutorial hub for simply easy

learning.</p>

</header>

<footer>

© Copyright 2014, All Rights Reserved

</footer>

</body>

</html>

This will produce the following result:

Simply Easy Learning

You're visiting tutorialspoint.com - tutorial hub for simply easy learning.

© Copyright 2014, All Rights Reserved

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <form> Tag

Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

214

The HTML <form> tag is used for creating a form for user input. A form can contain

textfields, checkboxes, radio-buttons and more. Forms are used to pass user-data to a

specified URL.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML form Tag</title>

</head>

<body>

<form action="/cgi-bin/hello_get.cgi" method="get">

First name:

<input type="text" name="first_name" value="" maxlength="100" />

Last name:

<input type="text" name="last_name" value="" maxlength="100" />

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

</form>

</body>

</html>

This will produce the following result:

First name:

Last name:
Submit

Bottom of Form

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <form> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

215

Attribute Value Description

accept MIME_type
Specifies a comma-separated list of content types

that the server accepts.

accept-charset charset list
Specifies a list of character encodings that the

server accepts. The default value is "unknown".

action URL
Specifies a URI/URL of the back-end script that will

process the form

autocomplete
on

off

Specifies whether form should have autocomplete

on or off

enctype mimetypes
The mime type used to encode the content of the

form.

method
get

post

Specifies the HTTP method to use when the form is

submitted. Possible values:

get (the form data is appended to the URL when

submitted)

post (the form data is not appended to the URL)

name form name Defines a unique name for the form.

novalidate novalidate
Specifies that the form should not be validated

when submitted.

target

_blank

_self

_parent

_top

Target to open the given URL.

_blank - the target URL will open in a new window

_self - the target URL will open in the same frame

as it was clicked

_parent - the target URL will open in the parent

frameset

_top - the target URL will open in the full body of

the window

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

216

Yes Yes Yes Yes Yes Yes

HTML <frame> Tag

Description

The HTML <frame> tag is used to specify each frame within a frameset tag. This tag is

not supported in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML frame Tag</title>

</head>

<frameset cols="200, *">

 <frame src="/html/menu.htm" name="menu_page" />

 <frame src="/html/main.htm" name="main_page" />

 <noframes>

 <body>

 Your browser does not support frames.

 </body>

 </noframes>

 </frameset>

</html>

This will produce the following result, refer the image given below. The left frame is

menu.htm and the right one is main.htm:

HTML

217

Specific Attributes

The HTML <frame> tag also supports the following additional attributes:

Attribute Value Description

frameborder 0 or 1
Specifies whether or not to display border around

the frame.

marginheight pixels

Allows you to specify the width of the space between

the left and right of the frame's borders and the

frame's content. The value is given in pixels. For

example marginwidth="10".

marginwidth pixels
Specifies the margin, in pixels, between the frame's

contents and it's left and right margins.

name frame name Name of the frame.

noresize noresize
When set to noresize the user cannot resize the

frame.

scrolling

yes

no

auto

Determines scrollbar action.

src URL Location of the frame contents file.

Browsers Supported

HTML

218

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <frameset> Tag

Description

The HTML <frameset> tag is used to divide the window into frames. This tag is not

supported in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML frameset Tag</title>

</head>

<body>

<frameset cols="200, *">

 <frame src="/html/menu.htm" name="menu_page" />

 <frame src="/html/main.htm" name="main_page" />

 <noframes>

 <body>

 Your browser does not support frames.

 </body>

 </noframes>

 </frameset>

</html>

This will produce the following result, refer the image given below. The left frame is

menu.htm and the right one is main.htm:

HTML

219

Specific Attributes

The HTML <frameset> tag also supports the following additional attributes:

Attribute Value Description

cols column size

Specifies the number of columns and their width in

either pixels, percentages, or relative lengths.

Default is 100%

rows row size

Specifies the number of rows and their height in

either pixels, percentages, or relative lengths.

Default is 100%.

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <h1> to <h6> Tag

Description

The HTML <h1> to <h6> tag is used to define headings in an HTML document. <h1>

defines largest heading and <h6> defines smallest heading.

HTML

220

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML <h1> to <h6> Tag</title>

</head>

<body>

<h1>Around the World</h1>

<h2>Asian Countries</h2>

<h3>India</h3>

</body>

</html>

This will produce the following result:

Around the World

Asian Countries
India

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <h1> to <h6> tag also supports the following additional attributes:

Attribute Value Description

align

left

right

center

justify

Deprecated - Specifies the alignment of the content

enclosed.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

221

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <head> Tag

Description

The HTML <head> tag is used for indicating the head section of the HTML document. Tags

included inside head tags are not displayed on browser window.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML head Tag</title>

</head>

<body>

actual content goes here

</body>

</html>

This will produce the following result:

actual content goes here

Specific Attributes

The HTML <head> tag also supports the following additional attributes:

Attribute Value Description

profile URL Specifies the URI/URL of one or more meta data

profiles. It is not supported in HTML5.

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML

222

HTML Header Tag

Description

The HTML <header> tag specifies a header for a document or section.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Header Tag</title>

</head>

<body>

<header>

<h1>Simply Easy Learning</h1>

<p>You're visiting tutorialspoint.com - tutorial hub for simply easy

learning.</p>

</header>

</body>

</html>

This will produce the following result:

Simply Easy Learning

You're visiting tutorialspoint.com - tutorial hub for simply easy learning.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

223

HTML <hr> Tag

Description

The HTML <hr> tag is used for creating a horizontal line. This is also called Horizontal Rule

in HTML.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML hr Tag</title>

</head>

<body>

<p>This text will be followed by a horizontal line <hr /></p>

</body>

</html>

This will produce the following result:

This text will be followed by a horizontal line

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <hr> tag also supports the following additional attributes:

Attribute Value Description

align

left

right

center

Deprecated-Specifies the alignment of the

horizontal rule.

noshade noshade
Deprecated-Removes the usual shading effect that

most browsers display.

size pixels or %
Deprecated-Specifies the height of the horizontal

rule.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

224

width pixels or %
Deprecated-Specifies the width of the horizontal

rule.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <html> Tag

Description

The HTML <html> tag is the container that contains all other HTML elements except for

the !doctype tag which is located before the opening <html> tag. All other HTML elements

are nested between the <html> and </html> tags.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML html Tag</title>

</head>

<body>

<p>Actual content goes here... </p>

</body>

</html>

This will produce the following result:

Actual content goes here...

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

http://localhost/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

225

The HTML <> tag also supports the following additional attributes:

Attribute Value Description

manifest URL It is for offline browsing i.e. the

address of the document's cache

manifest.

xmlns http://www.w3.org/1999/xhtml Deprecated-Specifies the XML

namespace attribute.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <i> Tag

Description

The HTML <i> tag is used to display the content in italic.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML i Tag</title>

</head>

<body>

<p>We liked the movie <i>3 Idiots</i></p>

</body>

</html>

This will produce the following result:

We liked the movie 3 Idiots

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

226

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <iframe> Tag

Description

The HTML <iframe> tag is used to create an inline frame.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML iframe Tag</title>

</head>

<body>

<iframe src ="http://www.tutorialspoint.com/index.htm" width="100%"></iframe>

</body>

</html>

This will produce the following result:

This word is shifted down, while this one is shifted over. With a negative

value, words can be moved up and to the left.

The result will only work on Netscape 4.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

227

The HTML <iframe> tag also supports the following additional attributes:

Attribute Value Description

align

left

right

top

middle

bottom

Specifies how to align the iframe according to

the surrounding text

frameborder
1

0

Specifies whether or not to display border

around the frame.

height pixels Specifies the height of the inline frame.

longdesc URL
A URL to a long description of the frame

contents.

marginheight pixels

Allows you to specify the width of the space

between the left and right of the frame's

borders and the frame's content. The value is

given in pixels. For example

marginwidth="10".

marginwidth pixels
Specifies the margin, in pixels, between the

frame's contents and it's left and right margins.

name text Name of the frame

sandbox

""

allow-forms

allow-same-origin

allow-scripts

allow-top-navigation

Enables a set of extra restrictions for the

content in the iframe.

scrolling

yes

no

auto

Determines scrollbar action

seamless seamless
Specifies that the iframe should look like it is a

part of the containing document

src URL Location of the frame contents file

HTML

228

srcdoc HTML_code
Specifies the HTML content of the page to show

in the iframe

width pixels Specifies the width of the inline frame.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <ilayer> Tag

Description

The HTML <ilayer> tag is used to create a layer that occupies space in the containing text

flow. Subsequent content is placed after the space occupied by the <ilayer>.

This is in contrast to the <layer> tag, which creates a layer above the containing text flow,

allowing subsequent content to be placed under the layer just created.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML ilayer Tag</title>

</head>

<body>

This <ilayer top="4">word</ilayer> is shifted down, while

this <ilayer left="10">one</ilayer> is shifted over. With a negative

value, words can be moved <ilayer top="-4">up</ilayer> and to

the <ilayer left="-10">left</ilayer>.

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

229

This word is shifted down, while this one is shifted over. With a negative value,

words can be moved up and to the left.

The result will only work on Netscape 4.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <ilayer> tag also supports the following additional attributes:

Attribute Value Description

above layer

name

The name of the inline layer that will be positioned

directly above the current layer in the z-order.

background URL A filename or URL for an image upon which the inline

layer's text and images will appear.

below layer

name

The name of the inline layer that will be positioned

directly below the current layer in the z-order.

bgcolor rgb(x,x,x)

#xxxxxx

colorname

The color to use for the inline layer background.

clip number The coordinates of the inline layer's viewable area.

height pixels The inline layer's height, in pixels.

left number The position of the left side of the inline layer. If the

current inline layer is part of another layer.called the

parent layer-then the position is relative to the

parent layer.

name layer

name

The name of the inline layer.

pagex number The position of the left side of the inline layer relative

to the browser window.

pagey number The position of the top of the inline layer relative to

the browser window.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

230

src URL The URL of a page that will appear inside the inline

layer.

top number The position of the top of the inline layer. If the

current inline layer is part of another layer--called the

parent layer--then the position is relative to the

parent layer.

visibility show

hide

inherit

Determines whether the inline layer is visible.

width pixels The inline layer's width, in pixels.

z-index number The inline layer's position within the z-order. Inline

layers with higher Z-INDEX values are positioned

above inline layers with lower Z-INDEX values.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

No No No No No No

HTML Tagx

Description

The HTML tag is used to put an image in an HTML document.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Tag</title>

</head>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

231

<body>

<img src="http://www.tutorialspoint.com/images/html.gif" alt="HTML Tutorial"

height="150" width="140" />

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

align

top

bottom

middle

left

right

Deprecated-Specifies the alignment for

the image.

alt text Specifies alternate text

border pixels
Deprecated - Specifies the width of the

image border.

crossorigin anonymous use-credentials

It allows images from third-party sites

that allow cross-origin access to be

reused with canvas.

height pixels or % Specifies the height of the image.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

232

hspace pixels

Deprecated - Amount of white space to

be inserted to the left and right of the

object.

ismap URL
Defines the image as a server-side

image map.

longdesc text

Deprecated-Specifies a URI/URL of a

long description - this can elaborate on

a shorter description specified with the

alt attribute.

src URL the url of an image

usemap #mapname

Defines the image as a client-side image

map and used alongwith <map> and

<area> tags.

vspace pixels

Deprecated - Amount of white space to

be inserted to the top and bottom of the

object.

width pixels or %
Sets the width of an image in pixels or

in %.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <input> Tag

Description

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

233

The HTML <input> tag is used within a form to declare an input element - a control that

allows the user to input data.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML input Tag</title>

</head>

<body>

<form action="/cgi-bin/hello_get.cgi" method="get">

First name:

<input type="text" name="first_name" value="" maxlength="100" />

Last name:

<input type="text" name="last_name" value="" maxlength="100" />

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

</form>

</body>

</html>

This will produce the following result:

First name:

Last name:
Submit

Bottom of Form

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <input> tag also supports the following additional attributes:

Attribute Value Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

234

accept content types

Specifies a comma-

separated list of content

types that the server

accepts.

align

left

right

top

middle

bottom

Deprecated-Defines the

alignment of content

alt text

This specifies text to be

used in case the

browser/user agent can't

render the input control.

autocomplete
on

off

Specifies for enabling or

disabling of autocomplete in

<input> element

autofocus autofocus

pecifies that <input>

element should

automatically get focus

when the page loads

checked checked

If type="radio" or

type="checkbox" it will

already be selected when

the page loads.

disabled disabled

Disables the input control.

The button won't accept

changes from the user. It

also cannot receive focus

and will be skipped when

tabbing.

form form_id Specifies one or more forms

formaction URL

Specifies the URL of the file

that will process the input

control when the form is

submitted

HTML

235

formenctype

application/x-www-form-urlencoded

multipart/form-data

text/plain

Specifies how the form-data

should be encoded when

submitting it to the serve

formmethod
post

get

Defines the HTTP method

for sending data to the

action URL

formnovalidate formnovalidate

Defines that form elements

should not be validated

when submitted

formtarget

_blank

_self

_parent

_top

Specifies the target where

the response will be display

that is received after

submitting the form

height pixels Specifies the height

list datalist_id

Specifies the <datalist>

element that contains pre-

defined options for an

<input> element

max autofocus
Specifies the maximum

value.

maxlength number

Defines the maximum

number of characters

allowed in a text field

min number
Specifies the minimum

value.

multiple multiple
Specifies that a user can

enter multiple values

name text
Assigns a name to the input

control.

pattern regexp

Specifies a regular

expression that an <input>

element's value is checked

against

HTML

236

placeholder text

Specifies a short hint that

describes the expected

value.

readonly readonly

Sets the input control to

read-only. It won't allow the

user to change the value.

The control however, can

receive focus and are

included when tabbing

through the form controls.

required required

Specifies that an input field

must be filled out before

submitting the form

size number

Specifies the width of the

control. If type="text" or

type="password" this refers

to the width in characters.

Otherwise it's in pixels.

src URL

Defines the URL of the

image to display. Used only

for type="image".

step number
Specifies the legal number

intervals for an input field

type

button

checkboxcolor

date

datetime

datetime-local

email

file

hidden

image

month

number

password

radio

range

reset

search

submit

tel

text

Specifies the type of

control.

HTML

237

time

url

week

value text

Specifies the intial value for

the control.If

type="checkbox" or

type="radio" this attribute

is required.

width pixels Specifies the width

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <ins> Tag

Description

The HTML <ins> tag is used to indicate newly inserted text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML ins Tag</title>

</head>

<body>

<p>Following text is inserted newly <ins>HTML ins tag</ins>

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

238

Following text is inserted newly HTML ins tag

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <ins> tag also supports the following additional attributes:

Attribute Value Description

cite URL
Defines a URL to another document which explains

why the text was deleted.

datetime
YYYYMMDD

HH:MM:SS
Defines the date and time the text was deleted.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <isindex> tag

Description

The HTML <isindex> tag is used for querying a document through a text field. The tag can

be used anywhere but head tag is preferable. It is a deprecated tag and should not be

used.

<!Doctype html>

<html>

<head>

<title>HTML isindex Tag</title>

<isindex prompt = "Search" />

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

239

</head>

</html>

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <isindex> tag also supports the following additional attributes:

Attribute Value Description

prompt string Label for the text field

action URL
used when a query needs to be sent to a different

URL

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes (partial) Yes (partial) Yes (partial) Yes (partial) Yes (partial) No

HTML <kbd> Tag

Description

The HTML <kbd> tag defines keyboard input. It is a phrase tag.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML kbd Tag</title>

</head>

<body>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

240

<p>Open previously closed tab using

<kbd>Ctrl</kbd>+<kbd>Shift</kbd>+<kbd>T</kbd>

</body>

</html>

This will produce the following result:

Open previously closed tab using Ctrl+Shift+T

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML keygen Tag

Description

The HTML <keygen> tag is used to process Web forms with certificate management

systems. The element generates a secure key and submits the public key.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML keygen Tag</title>

</head>

<body>

<form>

<keygen name="random_key" challenge="0987654321">

<input name="firstname" value="first name">

</form>

</body>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

241

</html>

This will produce the following result:

f irst name

Bottom of Form

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <keygen> tag also supports the following additional attributes:

Attribute Value Description

autofocus autofocus Specifies that when the page loads the <keygen>

element automatically gets focus.

challenge challenge Specifies the challenge string to be packaged with

the public key in the PublicKeyAndChallenge for use

in verification of the form submission. If no

challenge string is provided, then it is encoded as an

IA5STRING of length zero./td>

disabled disabled Specifies that <keygen> element should be

disabled.

form form_id Specifies one or more forms.

keytype rsa

dsa

ec

Specifies the secret algorithm which is for the key.

name autofocus Specifies a name.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

242

Yes Yes No Yes Yes Yes

HTML <label> Tag

Description

The HTML <label> tag is used to add a label to a form control like text, textarea etc.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML label Tag</title>

</head>

<body>

<label for="email">EMAIL-ID:
 <input type="email" value="" name="emailid"

size="30" placeholder="Enter a valid email address">

<label for="phone">PHONE NO:
 <input type="text" value="" name="phno"

size="30" maxlength="10" placeholder="Enter a valid phone number" pattern="[0-

9]{10}">

</body>

</html>

This will produce the following result:

EMAIL-ID:

PHONE NO:

Bottom of Form

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <label> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

243

Attribute Value Description

form form_id It specifies one or more forms the label belongs to

for control id Specifies the input control that this label is for. This

value must be the same as the value in the input

control's "id" attribute.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <layer> Tag

Description

The HTML <layer> tag is used to position and animate (through scripting) elements in a

page. A layer can be thought of as a separate document that resides on top of the main

one, all existing within one window.

This tag has support in Netscape 4 and higher versions of it.

Example

This example creates three overlapping layers. The back one is red, the middle one is blue,

and the front one is green.

<!DOCTYPE html>

<html>

<head>

<title>HTML layer Tag</title>

</head>

<body>

<layer id="layer1" top="250" left="50" width="200"

 height="200" bgcolor="red">

 <p>layer 1</p>

</layer>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

244

<layer id="layer2" top="350" left="150" width="200"

 height="200" bgcolor="blue">

 <p>layer 2</p>

</layer>

<layer id="layer3" top="450" left="250" width="200"

 height="200" bgcolor="green">

 <p>layer 3</p>

</layer>

</body>

</html>

This will produce the following result, it will work in Netscape 4 and higher versions.

layer 1

layer 2

layer 3

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <layer> tag also supports the following additional attributes:

Attribute Value Description

above layer name The name of the inline layer that will be positioned

directly above the current layer in the z-order.

background URL A filename or URL for an image upon which the inline

layer's text and images will appear.

below layer name The name of the inline layer that will be positioned

directly below the current layer in the z-order.

bgcolor rgb(x,x,x)

#xxxxxx

colorname

The color to use for the inline layer background.

clip number The coordinates of the inline layer's viewable area.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

245

height pixels The inline layer's height, in pixels.

left number The position of the left side of the inline layer. If the

current inline layer is part of another layer.called the

parent layer-then the position is relative to the

parent layer.

name layer name The name of the inline layer.

pagex number The position of the left side of the inline layer

relative to the browser window.

pagey number The position of the top of the inline layer relative to

the browser window.

src URL The URL of a page that will appear inside the inline

layer.

top number The position of the top of the inline layer. If the

current inline layer is part of another layer--called

the parent layer--then the position is relative to the

parent layer.

visibility show

hide

inherit

Determines whether the inline layer is visible.

width pixels The inline layer's width, in pixels.

z-index number The inline layer's position within the z-order. Inline

layers with higher Z-INDEX values are positioned

above inline layers with lower Z-INDEX values.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

No No No No No No

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

246

HTML <legend> Tag

Description

The HTML <legend> tag s used to define a caption for <fieldset> tag.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML legend Tag</title>

</head>

<body>

<form>

 <fieldset>

 <legend>Details</legend>

 Student Name: <input type="text">

 MCA Subjects:<input type="text">

 Course Link:<input type="url" name="websitelink">

 </fieldset>

</form>

</body>

</html>

This will produce the following result:

DetailsStudent Name:

MCA Subjects:

Course Link:

Bottom of Form

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <legend> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

247

Attribute Value Description

align top

bottom

left

right

Deprecated- Specifies the content alignment.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag is used for specifying a list item in ordered, unordered, directory, and

menu lists.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML li Tag</title>

</head>

<body>

ol - ordered list

ul - unordered list

dir - directory list

menu - menu list

</body>

</html>

http://localhost/html/html_events_reference.htm

HTML

248

This will produce the following result:

 ol - ordered list

 ul - unordered list

 dir - directory list

 menu - menu list

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

type A

a

I

i

1

disc

square

circle

Deprecated - Specifies the type of the list.

value number Specifies the value of a list item.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <link> Tag

Description

The HTML <link> tag is used for defining a link to an external document. It is placed in

the <head> section of the document.

Example

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

249

<!DOCTYPE html>

<html>

<head>

<title>HTML link Tag</title>

<link rel="stylesheet" href="stylenew.css">

</head>

<body>

<div id="contentinfo">

<p>Welcome to our website. We provide tutorials on various subjects.</p>

</div>

</body>

</html>

Here is the css file stylenew.css

#contentinfo p {

 line-height: 20px;

 margin: 30px;

 padding-bottom: 20px;

 text-align: justify;

 width: 140px;

 color: red;

}

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

250

The HTML <link> tag also supports the following additional attributes:

Attribute Value Description

charset charset
Defines the character encoding of the linked

document.

href URL Specifies the URL of the resource document.

hreflang language Language code of the destination URL

media

screen

tty

tv

projection

handheld

print

braille

aural

all

Specifies the device the document will be displayed

on

rel

alternate

appendix

bookmark

chapter

contents

copyright

glossary

help

home

index

next

prev

section

start

stylesheet

subsection

Describes the relationship between the current

document and the destination URL.

rev

alternate

appendix

bookmark

chapter

contents

copyright

glossary

help

home

index

Describes a reverse between the destination URI

and the current document.

HTML

251

next

prev

section

start

stylesheet

subsection

sizes HeightxWidth Specifies the size of the linked resource.

target

blank

_self

_top

_parent

Specifies the target frame to load the page into.

type mimetype The MIMEtype of content at the link destination

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Main Tag

Description

The HTML <main> tag specifies main or important content in the document. It can be

used only once per page and can't be used as a descendent of <article>, <aside>,

<footer>, <header>, <nav> element.

Example

<!DOCTYPE html>

<html>

<body>

<main>

<h1>Learning</h1>

 <p>Learn to gain experience and try to share your knowledge with others.</p>

 <article>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

252

 <h3>Web Development Tutorials</h3>

 <p>Consist of CSS, HTML, and PHP tutorials for 2nd Semester exams.</p>

 </article>

 <article>

 <h3>Academic Tutorials</h3>

 <p>Consist of Computer Fundamental, Computer Network tutorials for 1st

Semester exams.</p>

 </article>

</main>

</body>

</html>

This will produce the following result:

Learning

Learn to gain experience and try to share your knowledge with others.

Web Development Tutorials

Consist of CSS, HTML, and PHP tutorials for 2nd Semester exams.

Academic Tutorials

Consist of Computer Fundamental, Computer Network tutorials for 1st Semester

exams.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes No Yes Yes No

HTML <map> Tag

Description

The HTML <map> tag is used for defining an image map along with tag.

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

253

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML map Tag</title>

</head>

<body>

<!-- Create Mappings -->

<map name="html">

 <area shape="circle"

 coords="154,150,59" href="about/about_team.htm" alt="Team"

 target="_self" />

</map>

</body>

</html>

This will produce the following result, find the image map on bottom right:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <map> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

254

Attribute Value Description

name unique_name Defines a unique name for the map tag.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Mark Tag

Description

The HTML <mark> tag specifies a text highlighted for reference purposes, that is for its

relevance in another context.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Mark Tag</title>

</head>

<body>

<h2>Cricketers in India</h2>

<p>Sachin Tendulkar is <mark>god</mark> of cricket.</p>

</body>

</html>

This will produce the following result:

Cricketers in India
Sachin Tendulkar is god of cricket.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

255

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <marquee> Tag

Description

The HTML <marquee> tag is used for scrolling piece of text or image displayed either

horizontally across or vertically down your web site page depending on the settings.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML marquee Tag</title>

</head>

<body>

<marquee>This is basic example of marquee</marquee>

<marquee direction="up">The direction of text will be from bottom to

top.</marquee>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <marquee> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

256

Attribute Value Description

behavior

scroll

slide

alternate

Defines the type of scrolling.

bgcolor

rgb(x,x,x)

#xxxxxx

colorname

Deprecated-Defines the direction of scrolling the

content.

direction

up

down

left

right

Defines the direction of scrolling the content.

height pixels or % Defines the height of marquee.

hspace pixels Specifies horizontal space around the marquee.

loop number

Specifies how many times to loop. The default value

is INFINITE, which means that the marquee loops

endlessly.

scrolldelay seconds Defines how long to delay between each jump.

scrollamount number Defines how how far to jump.

width pixels or % Defines the width of marquee.

vspace pixels Specifies vertical space around the marquee.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes ?

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

257

HTML <menu> Tag

Description

The HTML <menu> tag is used for creating a menu list. This tag has been deprecated in

HTML and redefined in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML menu Tag</title>

</head>

<body>

<menu>

ol - ordered list

ul - unordered list

dir - directory list

menu - menu list

</menu>

</body>

</html>

This will produce the following result:

 ol - ordered list

 ul - unordered list

 dir - directory list

 menu - menu list

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <menu> tag also supports the following additional attributes:

Attribute Value Description

label text Specifies a visible label.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

258

type

popup

toolbar

context

Specifies the type of menu to be displayed.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

No Yes No No No No

HTML <menuitem> tag

Description

The HTML <menuitem> tag is used for defining a menu item for a menu.

<!Doctype html>

<html>

<head>

<title>HTML menuitem Tag</title>

</head>

<body>

<div style="border:1px solid #000;padding:20px;" contextmenu="clickmenu">

<p>Right click inside here....</p>

<menu type="context" id="clickmenu">

<menuitem label="Tutorialspoint" onclick="">

</menuitem>

</menu>

</div>

</body>

</html>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

259

This will produce the following result in Firefox browser only:

Right-click inside here....

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <menuitem> tag also supports the following additional attributes:

Attribute Value Description

checked checked defines that a menuitem should be checked

command

default default a menuitem is marked as a default command

disabled disabled disables a menuitem and cannot be clicked

icon url defines an icon for a menuitem

label text
defines a name for a menuitem which is displayed

to the user

radiogroup groupname
defiens a group of commands out of which only one

can be selected

type

checkbox

command

radio

defines type of command for a menuitem default is

command

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

No Yes No No No No

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

260

HTML <meta> tag

Function

The HTML <meta> tag is used for declaring metadata for the HTML document.

Difference between HTML and XHTML

In HTML the <meta> tag has no end tag.

In XHTML the <meta> tag must be properly closed.

Example

<html>

<head>

<title>HTML meta tag</title>

<meta name="keywords" content="HTML, meta tag, metadata" />

<meta name="description" content="Brief description of the document" />

<meta http-equiv="refresh" content="10" />

</head>

<body style="background-color:orange">

Document content goes here

</body>

</html>

For more detail on Meta Tag please go through Meta Tag

Attributes

Attribute Value Description

Name author

description

keywords

generator

revised

others

Name for the property.

content text Defines meta information to be associated with http-equiv or

name.

http-

equiv

content-

type

expires

Connects the content attribute to an HTTP header.

http://www.tutorialspoint.com/html/html_meta_tags.htm

HTML

261

refresh

set-cookie

scheme text Defines a format to be used to interpret the value of the

content attribute.

Standard Attributes

Attribute Description

dir Specifies the direction of the text

lang Sets the language code.

xml:lang Sets the language code.

HTML <meter> Tag

Description

The HTML <meter> tag specifies a scalar measurement within a known range (a gauge).

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML meter Tag</title>

</head>

<body>

<meter value="7" min="0" max="10">2 out of 10</meter>

<p>gauge value can be seen here</p>

</body>

</html>

This will produce the following result:

gauge value can be seen here

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

262

Specific Attributes

The HTML <meter> tag also supports the following additional attributes:

Attribute Value Description

form form_id Specifies one or more forms.

high number Specifies high value range.

low number Specifies low value range.

max number Specifies the maximum value of the range

min number Specifies the minimum value of the range

optimum number Specifies the optimal value.

value number Specifies current value of the gauge - Required.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes No Yes Yes No

HTML <multicol> tag

Function

The HTML <multicol> tag is used to create multiple columns of text and lets you control

the size and number of the columns.

The <multicol> tag can contain any other HTML content, much like the <div> tag. All of

the content within the <multicol> tag is displayed just like conventional content, except

that Netscape 4 places the contents into multiple columns instead of just one.

This tag is supported by Netscape 3 and higher versions only.

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

263

Difference between HTML and XHTML

NONE

Example

Following example will create a three columns layout in Netscape 4.

<h1>Breaking News</h1>

<multicol cols=3>

<p>State media said more than 2,000 soldiers, police and miners closed the

breach in the dike in Shandong province early Sunday and installed pipes and

five high-speed pumps, but gave no indication if there were any signs of

life.<p>

<p>The Huayuan Mining Co. mine flooded on Friday afternoon when the Wen river

burst a dike, sending water pouring into a shaft and trapping 172 miners,

Xinhua and state television said.<p>

</multicol>

Attributes

Attribute Value Description

cols number

specifies the number of text columns for the text display. The

browser attempts to flow elements evenly across the columns to

make each column be about the same height. Unless the WIDTH

attribute is present, column width is adjusted to fill the available

width.

gutter number specifies the distance between each column in pixels.

width number

specifies the width of each column in pixels. All columns are the

same width. If this attribute is not present, its value is calculated

from the gutter width and the number of columns.

Standard Attributes

Attribute Description

class Document wide identifier

dir Specifies the direction of the text

id Document wide identifier

style Helps to include inline casecadubf style sheet.

HTML

264

lang Sets the language code.

xml:lang Sets the language code.

HTML <nav> Tag

Description

The HTML <nav> tag specifies a section that contains only navigation links.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Nav Tag</title>

</head>

<body>

<p>Database Tutorials:</p>

<nav>

DBMS |

MongoDB |

MySQL |

PL/SQL |

SQL

</nav>

</body>

</html>

This will produce the following result:

Database Tutorials:

DBMS | MongoDB | MySQL | PL/SQL | SQL

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://localhost/html/dbms/index.htm
http://localhost/html/mongodb/index.htm
http://localhost/html/mysql/index.htm
http://localhost/html/plsql/index.htm
http://localhost/html/sql/index.htm
http://localhost/html/html_attributes_reference.htm
http://localhost/html/html_events_reference.htm

HTML

265

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <nobr> Tag

Description

The HTML <nobr> tag is used to instruct the browser not to break the specified text (such

as the usual line wrap that occurs at the right edge of the browser window).

This is used with the <wbr> tag, <wbr> advises the extended browser when it may insert

a line break in an otherwise nonbreakable sequence of text. Unlike the
 tag, which

always causes a line break, even within a <nobr>- tagged segment, the <wbr> tag works

only when placed inside a <nobr>- tagged content segment and causes a line break only

if the current line has already extended beyond the browser's display window margins.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML nobr Tag</title>

</head>

<body>

<nobr>

This is a very long sequence of text that is

forced to be on a single line, even if doing so causes

<wbr />

the browser to extend the document window beyond the

size of the viewing pane and the poor user must scroll right

<wbr />

to read the entire line.

</nobr>

</body>

</html>

This is a very long sequence of text that is forced to be on a single line, even if doing so

causes the browser to extend the document window beyond the size of the viewing pane

and the poor user must scroll right to read the entire line.

HTML

266

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

This tag is available in Netscape 4 and higher version only.

Chrome Firefox IE Opera Safari Android

No No No No No No

HTML <noembed> Tag

Description

The HTML <noembed> tag is used to handle browsers which do not support the <embed>

tag. The <noembed> tag makes it easy to supply alternative content that tells users what

they are missing.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML noembed Tag</title>

</head>

<body>

<embed src="/html/yourfile.swf" width="200" height="200" >

 <noembed></noembed>

</embed>

</body>

</html>

The message inside <noembed> tag will appear only when your browser does not support

<embed> tag. So based on your browser it will display following result:

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

267

HTML <noframes> Tag

Description

The HTML <noframes> tag is used to handle the browsers which do not support <frame>

tag. This tag is used to display alternate text message.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML noframes Tag</title>

</head>

<body>

<frameset cols="200, *">

 <frame src="/html/menu.htm" name="menu_page" />

 <frame src="/html/main.htm" name="main_page" />

 <noframes>

 <body>

 Your browser does not support frames.

 </body>

 </noframes>

 </frameset>

</body>

</html>

This will produce the following result,refer the image given below. The left frame is

menu.htm and the right one is main.htm. If the browser doesn't support frames, it will

display the message "Your browser does not support frames."

HTML

268

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <noscript> Tag

Description

The HTML <noscript> tag is used to handle the browsers which do recognize <script> tag

but do not support scripting. This tag is used to display alternate text message.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML noscript Tag</title>

</head>

<body>

<script type="text/JavaScript">

<!--

 document.write("Hello JavaScript!")

-->

</script>

<noscript>

Your browser does not support JavaScript!

</noscript>

</body>

</html>

This will produce the following result, browser that doesn't support will show the text under

<noscript> tag as output ie. "Your browser does not support JavaScript!".

Hello JavaScript!

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

269

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <object> Tag

Description

The HTML <object> tag is used to embed multimedia in an HTML document. The <param>

tag is also used along with this tag to define various parameters.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML object Tag</title>

</head>

<body>

<object data="data/test.htm" type="text/html" width="300" height="200">

 alt : test.htm

</object>

</body>

</html>

This will produce the following result:

alt : test.htm

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <object> tag also supports the following additional attributes:

Attribute Value Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/data/test.htm
http://localhost/html/html_attributes_reference.htm

HTML

270

align

left

right

top

bottom

Defines visual alignment of the object

archive URL A space separated list of URL's to archives.

border pixels Specifies border width around the object

classid Class ID
Defines a class ID value as set in the Windows

Registry or a URL.

codebase URL Specifies the path where object code is located.

codetype mime type
The internet media type of the code referred to by

the classid attribute.

data URL Specifies the URL for Object data.

declare declare
Defines that the object should only be declared, not

created or instantiated until needed.

height pixels Specifies the hight of the object.

hspace pixels Specifies the horizontal space around the object.

name
object

name
Specifies a unique name for the object

standby text Defines a text to display while the object is loading.

type mime type
Defines the MIME type of data specified in the data

attribute.

usemap URL
Specifies a URL of a client-side image map to be

used with the object

vspace pixels Specifies the vertical space around the object.

width pixels Specifies the width of the object.

Event Attributes

HTML

271

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag is used for creating an ordered list.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML ol Tag</title>

</head>

<body>

ol - ordered list

ul - unordered list

dir - directory list

menu - menu list

</body>

</html>

This will produce the following result:

 ol - ordered list

 ul - unordered list

 dir - directory list

 menu - menu list

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

272

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

compact autofocus Defines if compact rendering is required.

reversed reversed Specifies the order of the list (descending).

start number Specifies the initial number to start the list.

type A

a

I

i

1

Specifies the style of the list.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <optgroup> Tag

Description

The HTML <optgroup> tag is used for grouping related options within your select list. This

makes it easier for users to comprehend their choices when looking at a large list.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML optgroup Tag</title>

</head>

<body>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

273

<select>

<optgroup label="India">

 <option value ="mumbai">Mumbai</option>

 <option value ="delhi">Delhi</option>

</optgroup>

<optgroup label="USA">

 <option value ="florida">Florida</option>

 <option value ="newyork">New York</option>

</optgroup>

</select>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <optgroup> tag also supports the following additional attributes:

Attribute Value Description

disabled disabled

Disables the input control. The button won't accept

changes from the user. It also cannot receive focus

and will be skipped when tabbing.

label text Defines a label to use when using <optgroup>.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://localhost/html/html_events_reference.htm

HTML

274

HTML <option> Tag

Description

The HTML <option> tag is used within a form for defining options in the drop-down list.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML option Tag</title>

</head>

<body>

<form action="/cgi-bin/dropdown.cgi" method="post">

<select name="dropdown">

<option value="Java" selected>Maths</option>

<option value="Ruby">Physics</option>

</select>

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

</form>

</body>

</html>

This will produce the following result:

Java

Submit

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <option> tag also supports the following additional attributes:

Attribute Value Description

disabled disabled

Disables the input control. The button won't accept

changes from the user. It also cannot receive focus

and will be skipped when tabbing.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

275

label text Defines a label to use when using <optgroup>.

selected selected
Defines the default option to be selected when page

loads.

value text
Specifies the value of the option to be sent to the

server.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <output> Tag

Description

The HTML <output> tag specifies the result of a calculation.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Output Tag</title>

</head>

<body>

<form

oninput="sumresult.value=parseInt(z1.value)+parseInt(z2.value)+parseInt(z3.valu

e)">

<input type="range" name="z1" value="0" /> +

<input type="number" name="z2" value="20" /> +

<input type="number" name="z3" value="40" />

The output is: <output name="sumresult"></output>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

276

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <output> tag also supports the following additional attributes:

Attribute Value Description

for for

List of IDs of other elements, i.e it indicates the

elements who have contributed input value to the

calculation.

form form
Enables to place output elements anywhere within a

document.

name name It is the name of the element.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes No Yes Yes No

HTML <p> Tag

Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

277

The HTML <p> tag defines a paragraph of text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML p Tag</title>

</head>

<body>

<p>This paragraph is defined using the HTML p tag</p>

</body>

</html>

This will produce the following result:

This paragraph is defined using the HTML p tag

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <p> tag also supports the following additional attributes:

Attribute Value Description

align

left

right

center

justify

Specifies text alignment within a paragraph.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

278

HTML <param> Tag

Description

The HTML <param> tag is used for passing parameters to an embedded object using

<object> tag.

Example

You can specify some parameters related to the document with the tag. Here is an example

to embed a wav file:

<!DOCTYPE html>

<html>

<head>

<title>HTML param Tag</title>

</head>

<body>

<object title="Test Object." classid="java.class">

 <param name="audio" value="music.wav" />

 <param name="width" value="600" />

 <param name="height" value="400" />

</object>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <param> tag also supports the following additional attributes:

Attribute Value Description

name parameter type Defines a unique name for the parameter.

http://localhost/html/html_attributes_reference.htm

HTML

279

type MIME type Specifies the internet media type for the parameter.

value value Specifies the value of the parameter.

valuetype data

ref

object

Specifies the MIME type of the value.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <plaintext> Tag

Description

The HTML <plaintext> tag is used to render all text in the document exactly as it was

typed in, including all tags and even the document tags.

This tag ignores all formatting for the rest of the document, displaying all text exactly as

is. It cannot be stopped, it cannot be turned off. It is deprecated because it messes up the

balance of the document tags.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML plaintext Tag</title>

</head>

<body>

</body>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

280

</html>

Browser Support

This tag is available in Netscape 4 and higher version only.

Chrome Firefox IE Opera Safari Android

No No No No No No

HTML <pre> Tag

Description

The HTML <pre> tag is used for indicating preformatted text. The code tag surrounds the

code being marked up.

Browsers normally render pre text in a fixed-pitched font, with whitespace in tact, and

without word wrap.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML pre Tag</title>

</head>

<body>

<pre>

 This text is

 in a fixed-pitch

 font, and it preserves

 both spaces and line breaks

</pre>

</body>

</html>

This will produce the following result:

 This text is

 in a fixed-pitch

HTML

281

 font, and it preserves

 both spaces and line breaks

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <pre> tag also supports the following additional attributes:

Attribute Value Description

width number Deprecated: It specifies the desired width of the

pre-formatted text.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Progress Tag

Description

The HTML <progress> tag specifies a completion progress of a task. It is displayed as a

progress bar. The value of progressbar can be manipulated by JavaScript.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Progress Tag</title>

</head>

<body>

<h1>Student's Intelligence level</h1>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

282

<progress value="20" max="100"/>

</body>

</html>

This will produce the following result:

Student's Intelligence Level

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <progress> tag also supports the following additional attributes:

Attribute Value Description

max max It should have a value greater than zero and a valid

floating point number.

value value Specifies how much of the task that has been

completed. It should be a floating point number

between 0 and max or 0 and 1 if max is omitted.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <q> Tag

Description

The HTML <q> tag is used for indicating short quotations (i.e. quotations that span

multiple lines).

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

283

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML q Tag</title>

</head>

<body>

Here comes a short quotation: <q> here is a short quotation </q>

</body>

</html>

This will produce the following result:

Here comes a short quotation: here is a short quotation

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <q> tag also supports the following additional attributes:

Attribute Value Description

cite URL URL of the quote, if it is taken from the web.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Rp Tag

Description

The HTML <rp> tag specifies to show browsers that do not support the ruby annotations.

Ruby Annotations are used in East Asian typography.

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

284

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Rp Tag</title>

</head>

<body>

<ruby>

 漢 <rp>(</rp><rt>Kan</rt><rp>)</rp>

 字 <rp>(</rp><rt>ji</rt><rp>)</rp>

</ruby>

</body>

</html>

This will produce the following result:

漢字
Kanji

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Not

Supported

Yes Not

Supported

Yes Yes

HTML Rt Tag

Description

The HTML <rt> tag is used for pronunciation of character in ruby annotations. These are

for showing pronunciation of East Asian characters.

Example

<!DOCTYPE html>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

285

<html>

<head>

<title>HTML Rt Tag</title>

</head>

<body>

<ruby>

 漢 <rp>(</rp><rt>Kan</rt><rp>)</rp>

 字 <rp>(</rp><rt>ji</rt><rp>)</rp>

</ruby>

</body>

</html>

This will produce the following result:

漢字
Kanji

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Not

Supported

Yes Not

Supported

Yes Yes

HTML Ruby Tag

Description

The HTML <ruby> tag specifies ruby annotations which are for East Asian characters’

pronunciation.

Example

<!DOCTYPE html>

<html>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

286

<head>

<title>HTML Ruby Tag</title>

</head>

<body>

<ruby>

æ˜Žæ—¥ <rp>(</rp><rt>This is it</rt><rp>)</rp>

</ruby>

</body>

</html>

This will produce the following result:

æ˜Žæ—¥
This is it

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Not

Supported

Yes Not

Supported

Yes Yes

HTML <strike> Tag

Description

The HTML <strike> tag specifies strikethrough text. This tag is deprecated now,

should be used instead.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML strike Tag</title>

</head>

<body>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

287

The HTML strike tag renders a <strike>strike</strike> through the middle of the

text .

</body>

</html>

This will produce the following result:

The HTML strike tag renders a strike through the middle of the text.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

HTML Phrase Elements

Function

Phrase elements add structural information to text fragments. The usual meanings of

phrase elements are following:

<abbr> Indicates an abbreviated form like pvt. inc. etc.

<acronym> Indicates an acronym (e.g., WAC, radar, etc.).

 Indicates emphasis.

 Indicates stronger emphasis.

<cite> Contains a citation or a reference to other sources.

<dfn> Indicates that this is the defining instance of the enclosed term.

<code> Designates a fragment of computer code.

<samp> Designates sample output from programs, scripts, etc.

<kbd> Indicates text to be entered by the user.

<var> Indicates an instance of a variable or program argument.

Difference between HTML and XHTML

NONE

Example

<abbr>pvt. or inc.</abbr>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

288

<acronym>HTML</acronym>

<cite>Citation</cite>

Emphasized text

Strong text

<dfn>Definition term</dfn>

<code>Computer code text</code>

<samp>Sample computer code text</samp>

<kbd>Keyboard text</kbd>

<var>Variable</var>

This will produce following result:

pvt. or inc.

HTML

Citation

Emphasized text

Strong text

Definition term
Computer code text
Sample computer code text
Keyboard text

Variable

Online Practice

To Become more comfortable - Do Online Practice

Standard Attributes

Attribute Description

class Document wide identifier

dir Specifies the direction of the text

id Document wide identifier

title Specifies a title to associate with the element.

http://www.tutorialspoint.com/cgi-bin/practice.cgi?file=html_phrase_tags

HTML

289

style Helps to include inline casecadubf style sheet.

lang Sets the language code.

Event Attributes

Attribute Description

onclick Script runs when a mouse click

ondblclick Script runs when a mouse double-click

onmousedown Script runs when mouse button is pressed

onmouseup Script runs when mouse button is released

onmouseover Script runs when mouse pointer moves over an element

onmousemove Script runs when mouse pointer moves

onmouseout Script runs when mouse pointer moves out of an element

onkeypress Script runs when key is pressed and released

onkeydown Script runs when key is pressed

onkeyup Script runs when key is released

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <script> Tag

Description

HTML

290

The HTML <script> tag is used for declaring a script (such as JavaScript) within your HTML

document.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML script Tag</title>

</head>

<body>

<script type="text/JavaScript">

 document.write("You're visiting tutorialspoint!")

</script>

</body>

</html>

This will produce the following result:

You're visiting tutorialspoint!

For more detail on <script> tag please check HTML Scripts chapter.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <script> tag also supports the following additional attributes:

Attribute Value Description

async sync
Specifies that the script is executed

asynchronously.

charset charset
Defines the character encoding that

the script uses.

http://localhost/html/html_scripts.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

291

defer defer

Declares that the script will not

generate any content. Therefore,

the browser/user agent can

continue parsing and rendering the

rest of the page.

src URL
Specifies a URI/URL of an external

script.

type

text/JavaScript

application/ecmascript

application/JavaScript

text/vbscript

Specifies the scripting language as

a content-type (MIME type).

xml:space preserve

Deprecated- Whether the

whitespace in code should be

preserved

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Section Tag

Description

The HTML <section> tag specifies a section in a document.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Section Tag</title>

</head>

<body>

<section>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

292

<h1>Java</h1>

<h3>Inheritance</h3>

<p>Inheritance defines the relationship between superclass and subclass.</p>

</section>

</body>

</html>

This will produce the following result:

Java

Inheritance
Inheritance defines the relationship between superclass and subclass.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <select> Tag

Description

The HTML <select> tag is used within a form for defining a select list.

Example

<!DOCTYPE html>

<html>

<head>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

293

<title>HTML select Tag</title>

</head>

<body>

<form action="/cgi-bin/dropdown.cgi" method="post">

<select name="dropdown">

<option value="Data Structures" selected>Data Structures</option>

<option value="Data Mining">Data Mining</option>

</select>

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

</form>

</body>

</html>

This will produce the following result:

Data Structures

Submit

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <select> tag also supports the following additional attributes:

Attribute Value Description

autofocus autofocus
Specifies that on page load the drop-down list

should automatically get focus.

disabled disabled

Disables the input control. The button won't accept

changes from the user. It also cannot receive focus

and will be skipped when tabbing.

form form_id Specifies one or more forms.

multiple multiple
When set, it specifies that multiple items can be

selected at a time

name name Assigns a name to the input control.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

294

required required
Before submitting the form the user is required to

select a value, else it won't proceed ahead.

size number
Defines the number of visible items in the drop-

down list

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <spacer> Tag

Description

The HTML <spacer> tag specifies a whitespace.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML spacer Tag</title>

</head>

<body>

Create some space <spacer type="block" width="50" /> here.

</body>

</html>

<spacer> tag is available in Netscape 4 and higher version only. This will produce the

following result:

Create some space here.

Global Attributes

http://localhost/html/html_events_reference.htm

HTML

295

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <object> tag also supports the following additional attributes:

Attribute Value Description

type

vertical

horizontal

block

The type attribute is used to specify whether the spacer

will be horizontal, vertical, or block.

size number

Specifies the number of pixels tall or wide the spacer will

be This attribute is only used if the spacer type is

"horizontal" or "vertical." If the spacer type is "block," then

the width attribute is used.

width number

The width attribute is used when the spacer type="block".

Between the quotes specify a pixel value for the width of

the block.

height number

The height attribute is used when the spacer

type="block". Between the quotes specify a pixel value

for the height of the block.

align

left

right

center

The align tag is used to specify the alignment of the block

of white space. Valid alignments are left, right, and

center.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

This tag is available in Netscape 4 and higher version only.

Chrome Firefox IE Opera Safari Android

No No No No No No

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

296

HTML <small> Tag

Description

The HTML <small> tag makes the font size one size smaller.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML small Tag</title>

</head>

<body>

<h2>www.tutorialspoint.com</h2>

<p><small> Simply Easy Learning</small></p>

</body>

</html>

This will produce the following result:

www.tutorialspoint.com

Simply Easy Learning

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <dialog> tag

Description

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

297

The HTML <source> tag is used for defining multimedia resources for <audio> and

<video> elements. The browser can make a choice from the source based on media type

and codec support.

<!Doctype html>

<html>

<head>

<title>HTML source Tag</title>

</head>

<body>

<audio controls>

<source src = "yourfile.mp3">

<p>The browser doesnot support the file</p>

</audio>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <source> tag also supports the following additional attributes:

Attribute Value Description

media media_query defines the type of media resource

src URL URL of the media file

type media_type media type of media resource

Event Attributes
This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

298

Browser Support

Chrome Firefox IE Opera Safari Android

Yes (4.0) Yes (3.5) Yes (9) Yes (10.5) Yes (4.0) No

HTML Tag

Description

The HTML tag is used for grouping and applying styles to inline elements.

There is a difference between the span tag and the div tag. The span tag is used with

inline elements whilst the div tag is used with block-level content.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML span Tag</title>

</head>

<body>

<p>This is a paragraph

This is a paragraph

This is a paragraph</p>

<p>

This is another paragraph</p>

</body>

</html>

This will produce the following result:

This is a paragraph This is a paragraph This is a paragraph

This is another paragraph

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

299

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <strike> Tag

Description

The HTML <strike> tag specifies strikethrough text. This tag is deprecated now,

should be used instead.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML strike Tag</title>

</head>

<body>

The HTML strike tag renders a <strike>strike</strike> through the middle of the

text .

</body>

</html>

This will produce the following result:

The HTML strike tag renders a strike through the middle of the text.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

http://www.tutorialspoint.com/html/html_events_reference.htm
http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

300

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML tag

Description

The HTML tag is used for emphasizing an important text.

<!Doctype html>

<html>

<head>

<title>HTML strong Tag</title>

</head>

<body>

<p>This is a strong text</p>

</body>

</html>

This will produce the following result:

This is a strong text

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <style> tag

Function

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

301

The HTML <style> tag is used for declaring style sheets within the head of your HTML

document.

Difference between HTML and XHTML:

NONE

Example

<head>

<style type="text/css">

 h1 { color:#F1F1F1 }

</style>

</head>

For more detail on <style> tag please check HTML Styles chapter.

Online Practice

To Become more comfortable - Do Online Practice

Attributes

Attribute Value Description

type text/css Specifies the style sheet language as a content-type (MIME type).

media screen

tty

tv

projection

handheld

print

braille

aural

all

Specifies the device the document will be displayed on.

Standard Attributes

Attribute Description

dir Specifies the direction of the text

id Document wide identifier

lang Sets the language code.

http://www.tutorialspoint.com/html/html_styles.htm
http://www.tutorialspoint.com/cgi-bin/practice.cgi?file=html_style_tag

HTML

302

xml:space Sets the language code.

HTML <sub> Tag

Description

The HTML <sub> tag is used for defining subscript text.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML sub Tag</title>

</head>

<body>

Value of y₁ - y₃ = 17

</body>

</html>

This will produce the following result:

Value of y1 - y3 = 17

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Summary Tag

Description

The HTML <summary> tag specifies a summary, caption or legend for a given details.

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

303

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML Summary Tag</title>

</head>

<body>

<details>

 <summary>Some details</summary>

 <p>Provide more info about the details here.</p>

</details>

</section>

</body>

</html>

This will produce the following result:

Some details

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Not

Supported

Not

Supported

Not

Supported

Not

Supported

Yes

HTML <sup> Tag

Description

The HTML <sup> tag is used for defining superscript text.

Example

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

304

<!DOCTYPE html>

<html>

<head>

<title>HTML sup Tag</title>

</head>

<body>

Value of 5² + 3³ = 52

</body>

</html>

This will produce the following result:

Value of 52 + 33 = 52

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <table> Tag

Description

The HTML <table> tag is used for defining a table. The table tag contains other tags that

define the structure of the table.

Example

<!DOCTYPE html>

<html>

<head>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

305

<title>HTML table Tag</title>

</head>

<body>

<table border="1">

 <tr>

 <th>Team</th>

 <th>Ranking</th>

 </tr>

 <tr>

 <td>India</td>

 <td>1</td>

 </tr>

 <tr>

 <td>South Africa</td>

 <td>2</td>

 </tr>

 <tr>

 <td>Australia</td>

 <td>3</td>

 </tr>

</table>

</body>

</html>

This will produce the following result:

Team Ranking

India 1

South Africa 2

Australia 3

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <table> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

306

Attribute Value Description

abbr abbreviated_text
Deprecated-Specifies an abbreviated version of

the content in a cell.

align

right

left

center

justify

char

Deprecated-Visual alignment.

bgcolor

rgb(x,x,x)

#hexcode

colorname

Deprecated-Specifies the background color of the

table.

border pixels
Deprecated-Specifies the border width. A value of

"0" means no border.

cellpadding pixels or %
Deprecated-Specifies the space between the cell

borders and their contents.

cellspacing pixels or % Deprecated-Specifies the space between cells.

frame

void

above

below

hsides

lhs

rhs

vsides

box

border

Deprecated-Used in conjunction with the border

attribute, specifies which side of the frame that

makes up the border surrounding the table is

displayed.

rules

none

groups

rows

cols

all

Deprecated-Used in conjunction with the border

attribute, specifies which rules appear between the

cells of the table.

summary text Deprecated-Specifies the summary of the content.

width pixels or % Deprecated-Specifies the width of the table.

Event Attributes

HTML

307

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <tbody> Tag

Description

The HTML <tbody> tag is used in adding a body to a table. The tbody tag is used in

conjunction with the thead tag and the tfoot tag in determining each part of the table

(header, footer, body).

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML tbody Tag</title>

</head>

<body>

<table style="width:100%" border="1">

<thead>

<tr>

<td colspan="4">This is the head of the table</td>

</tr>

</thead>

<tfoot>

<tr>

<td colspan="4">This is the foot of the table</td>

</tr>

</tfoot>

<tbody>

<tr>

<td>Cell 1</td>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

308

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

</table>

</body>

</html>

This will produce the following result:

...more rows here containing four cells... ...more rows here containing four cells...

This is the head of the table

This is the foot of the table

Cell 1 Cell 2 Cell 3 Cell 4

Cell 1 Cell 2 Cell 3 Cell 4

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

309

Specific Attributes

The HTML <tbody> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Deprecated-Visual alignment.

char character
Deprecated-Specifies which character to align text

on. Used when align="char"

charoff pixels or %

Deprecated-Specifies an alignment offset (either in

pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char"

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <td> Tag

Description

The HTML <td> tag is used for specifying a cell or table data within a table.

Example

<!DOCTYPE html>

<html>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

310

<head>

<title>HTML td Tag</title>

</head>

<body>

<table border="1">

 <tr>

 <th>Subject</th>

 <th>Topic</th>

 </tr>

 <tr>

 <td>Java</td>

 <td>Threading</td>

 </tr>

 <tr>

 <td>C++</td>

 <td>Virtual Functions</td>

 </tr>

 <tr>

 <td>Linux</td>

 <td>File Systems</td>

 </tr>

</table>

</body>

</html>

This will produce the following result:

Subject Topic

Java Threading

C++ Virtual Functions

Linux File Systems

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <td> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

311

Attribute Value Description

abbr abbreviated_text
Deprecated-Specifies an abbreviated version of

the content in a cell.

align

right

left

center

justify

char

Deprecated-Visual alignment.

axis name

Deprecated-Specifies a category for this td. This

can potentially be used to perform queries against

the table data and can be beneficial in the context

of a speech browser.

bgcolor

rgb(x,x,x)

#hexcode

colorname

Deprecated-Specifies the background color of the

table cell.

char character
Deprecated-Specifies which character to align text

on. Used when align="char"

charoff pixels or %

Deprecated-Specifies an alignment offset (either

in pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char"

colspan number
Specifies the number of columns the current cell

spans across.

header id

Specifies a space-separated list of header cells

that contain information about this cell. The value

needs to correspond with the id of the header cell

(which is set using the id attribute). This attribute

is useful for non-visual browsers.

height pixels Deprecated-Specifies the height of the table cell.

nowrap nowrap
Deprecated-Prevents text from automatically

wrapping.

rowspan numbers
Specifies the number of rows the current cell spans

across.

HTML

312

scope

col

colgroup<

row

rowgroup

Deprecated-This attribute is used on header cells

and specifies the cells that will use this header's

information.

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

width pixels or % Deprecated-Specifies the width of the table cell

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML textarea Tag

Description

The HTML <textarea> tag is used within a form to declare a textarea element - a control

that allows the user to input text over multiple rows.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML textarea Tag</title>

</head>

<body>

<form action="/cgi-bin/hello_get.cgi" method="get">

Fill the Detail:

<textarea rows="5" cols="50" name="description">

Enter your name

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

313

</textarea>

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

</form>

</body>

</html>

This will produce the following result:

Fill the Detail:

submit

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <textarea> tag also supports the following additional attributes:

Attribute Value Description

autofocus autofocus
Specifies that on page load the text area should

automatically get focus.

cols number
Specifies the width of the textarea based on the

number of visible character widths.

disabled disabled
Specifies the width of the textarea based on the

number of visible character widths.

form form_id Specifies one or more forms.

maxlength number
Specifies the maximum number of characters in

textarea.

name text Assigns a name to the input control.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

314

placeholder text Specifies a short hint of the value in textarea.

readonly readonly

Sets the input control to read-only. It won't

allow the user to change the value. The control

however, can receive focus and are included

when tabbing through the form controls.

required required Specifies that a textarea is required

rows number

Specifies the height of the textarea based on

the number of visible lines of text. If there's

more text than this allows, users can scroll

using the textarea's scrollbars.

wrap
hard

soft
Specifies the text to be wrapped in textarea.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <tfoot> Tag

Description

The HTML <tfoot> tag is used in adding a footer to a table. The tfoot tag is used in

conjunction with the tbody tag and the thead tag in determining each part of the table

(header, footer, body).

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML tfoot Tag</title>

</head>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

315

<body>

<table style="width:100%" border="1">

<thead>

<tr>

<td colspan="4">This is the head of the table</td>

</tr>

</thead>

<tfoot>

<tr>

<td colspan="4">This is the foot of the table</td>

</tr>

</tfoot>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

</table>

</body>

HTML

316

</html>

This will produce the following result:

...more rows here containing four cells... ...more rows here containing four cells...

This is the head of the table

This is the foot of the table

Cell 1 Cell 2 Cell 3 Cell 4

Cell 1 Cell 2 Cell 3 Cell 4

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <tfoot> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Deprecated-Visual alignment.

char character
Deprecated-Specifies which character to align text

on. Used when align="char"

charoff pixels or %

Deprecated-Specifies an alignment offset (either in

pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char"

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

Event Attributes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

317

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <th> Tag

Description

The HTML <th> tag is used for specifying a header cell or table header within a table.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML th Tag</title>

</head>

<body>

<table border="1">

 <tr>

 <th>ID</th>

 <th>Product Details</th>

 </tr>

 <tr>

 <td>00L1</td>

 <td>i3, 500gb laptop</td>

 </tr>

</table>

</body>

</html>

This will produce the following result:

ID
Product

Details

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

318

00L1
i3, 500gb

laptop

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <th> tag also supports the following additional attributes:

Attribute Value Description

abbr abbreviated_text
Deprecated-Specifies an abbreviated version of

the content in a header cell.

align

right

left

center

justify

char

Deprecated-Content alignment in header cell.

axis name Deprecated-Specifies a category for this th.

bgcolor

rgb(x,x,x)

#hexcode

colorname

Deprecated-Specifies the background color of the

header cell.

char character
Deprecated-Specifies which character to align text

on. Used when align="char"

charoff pixels or %

Deprecated-Specifies an alignment offset (either

in pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char"

colspan number
Specifies the number of columns the header cell

spans across.

headers id
Specifies one or more header cells a cell is related

to.

height pixels Deprecated-Specifies the height of the header cell.

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

319

nowrap nowrap
Deprecated-Prevents text from automatically

wrapping.

rowspan numbers
Specifies the number of rows the header cell spans

across.

scope

col

colgroup

row

rowgroup

This attribute is used on header cells and specifies

the cells that will use this header's information.

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

width pixels or % Deprecated-Specifies the width of the header cell

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <thead> Tag

Description

The HTML <thead> tag is used in adding a header to a table. The thead tag is used in

conjunction with the tbody tag and the tfoot tag in determining each part of the table

(header, footer, body).

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML thead Tag</title>

</head>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

320

<body>

<table style="width:100%" border="1">

<thead>

<tr>

<td colspan="4">This is the head of the table</td>

</tr>

</thead>

<tfoot>

<tr>

<td colspan="4">This is the foot of the table</td>

</tr>

</tfoot>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

<tbody>

<tr>

<td>Cell 1</td>

<td>Cell 2</td>

<td>Cell 3</td>

<td>Cell 4</td>

</tr>

<tr>

...more rows here containing four cells...

</tr>

</tbody>

</table>

</body>

HTML

321

</html>

This will produce the following result:

...more rows here containing four cells... ...more rows here containing four cells...

This is the head of the table

This is the foot of the table

Cell 1 Cell 2 Cell 3 Cell 4

Cell 1 Cell 2 Cell 3 Cell 4

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <thead> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Deprecated-Visual alignment.

char character
Deprecated-Specifies which character to align text

on. Used when align="char"

charoff pixels or %

Deprecated-Specifies an alignment offset (either in

pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char"

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

322

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <time> tag

Description

The HTML <time> tag is used for displaying the human readable date and time.

<!Doctype html>

<html>

<head>

<title>HTML time Tag</title>

</head>

<body>

<p>The time is <time>12:51 pm</time></p>

</body>

</html>

This will produce the following result:

<p& style="box-sizing: border-box;">The time is 12:51 pm

</p&>

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <time> tag also supports the following additional attributes:

Attribute Value Description

datetime datetime it is machine readable date time

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

323

Browser Support

Chrome Firefox IE Opera Safari Android

Yes (6.0) Yes (4.0) Yes (9.0) Yes (11.1) Yes (5.0) No

HTML <title> Tag

Description

The HTML <title> tag is used for indicating the title of the HTML document. The body title

is placed between the and the tags.

HTML document title is visible via browser’s title bar.

Example

<!DOCTYPE html>

<html>

<head>

<title>Title comes here</title>

</head>

<body>

<p>title tag is used for indicating the title of the HTML document. HTML

document title is visible via browser’s title bar.</p>

</body>

</html>

This will produce the following result:

title tag is used for indicating the title of the HTML document. HTML document

title is visible via browser’s title bar.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

324

HTML <tr> Tag

Description

The HTML <tr> tag is used for specifying a table row within a table.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML tr Tag</title>

</head>

<body>

<table border="1">

 <tr>

 <th>Cricketers</th>

 <th>Ranking</th>

 </tr>

 <tr>

 <td>M.S Dhoni</td>

 <td>1</td>

 </tr>

 <tr>

 <td>Yuvraj Singh</td>

 <td>2</td>

 </tr>

 <tr>

 <td>Virat Kohli</td>

 <td>3</td>

 </tr>

</table>

</body>

</html>

This will produce the following result:

Cricketers Ranking

M.S Dhoni 1

HTML

325

Yuvraj Singh 2

Virat Kohli 3

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <tr> tag also supports the following additional attributes:

Attribute Value Description

align

right

left

center

justify

char

Deprecated-Visual alignment.

bgcolor

rgb(x,x,x)

#hexcode

colorname

Deprecated-Specifies the background color of the

table cell.

char character
Deprecated-Specifies which character to align text

on. Used when align="char".

charoff pixels or %

Deprecated-Specifies an alignment offset (either in

pixels or percentage value) against the first

character as specified with the char attribute. Used

when align="char".

valign

top

middle

bottom

baseline

Deprecated-Vertical alignment.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

326

Yes Yes Yes Yes Yes Yes

HTML <track> tag

Description

The HTML <track> tag is used for defining captions, subtitles, and other content for

<audio> and <video> tags

<!Doctype html>

<html>

<head>

<title>HTML source Tag</title>

</head>

<body>

<audio controls>

<source src = "yourfile.mp3">

<track src = "subtitles.vtt" kind="subtitles" srclang="en" label="English">

<p>:The browser doesnot support the file</p>

</audio>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <track> tag also supports the following additional attributes:

Attribute Value Description

default default uses the default track

kind

captions

chapters

descriptions

kind of track to be used

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

327

metadata

subtitles

label text displays title of text track

src URL URL of track file

srclang class="inline" language_code specifies language of the text

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <tt> Tag

Description

The HTML <tt> tag specifies teletype text. This is not supported in HTML5.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML tt Tag</title>

</head>

<body>

<p>tutorialspoint</p>

<tt>learning website</tt>

</body>

</html>

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

328

This will produce the following result:

tutorialspoint

learning website

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <u> Tag

Description

The HTML <u> tag is used to underline a text. This tag is deprecated now and should not

be used.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML u Tag</title>

</head>

<body>

<u>tutorialspoint.com</u> was started by Mr. Mohammad Mohtashim, in the

year 2006.

</body>

</html>

This will produce the following result:

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

329

tutorialspoint.com was started by Mr. Mohammad Mohtashim, in the year 2006.

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML Tag

Description

The HTML tag is used for creating an unordered list.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML ul Tag</title>

</head>

<body>

<p>Sports Club Games</p>

Cricket

Football

Hockey

Badminton

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

330

Squash

</body>

</html>

This will produce the following result:

Sports Club Games

 Cricket

 Football

 Hockey

 Badminton

 Squash

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML tag also supports the following additional attributes:

Attribute Value Description

type disc

circle

square

Deprecated-Specifies the style of the bullet.

compact compact Deprecated-Defines if compact rendering is

required.

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://localhost/html/html_attributes_reference.htm
http://localhost/html/html_events_reference.htm

HTML

331

HTML <var> Tag

Description

The HTML <var> tag is used to format text in a document. It can include a variable in a

mathematical expression.

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML var Tag</title>

</head>

<body>

<p> The equations: <var>3x</var> - <var>7z</var> = <var>8y</var> + 2 and

<var>x</var> + <var>3z</var> = <var>4y</var> + 9 </p>

</body>

</html>

This will produce the following result:

The equations: 3x - 7z = 8y + 2 and x + 3z = 4y + 9

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <video> Tag

Description

The HTML <video> tag is used to embed video into your web page, it has several video

sources.

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

332

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML video Tag</title>

</head>

<body>

<p>Run your first program using an Online Compiler (compileonline.com)</p>

<video width="500" height="300" controls>

 <source src="/html/compileonline.mp4" type="video/mp4">

 This browser doesn't support video tag.

</video>

</body>

</html>

This will produce the following result:

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Specific Attributes

The HTML <video> tag also supports the following additional attributes:

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

333

Attribute Value Description

autoplay autoplay Specifies that the video will play automatically.

controls controls Specifies that the video controls gets displayed.

height pixels Specifies the height

loop loop Specifies that the video will start again every time

after finish

muted muted Specifies that the audio should be muted

poster URL Specifies the image to be shown while the video is

downloading.

preload auto

metadata

none

Specifies what author thinks will lead to user

experience at its best.

src URL Specifies the URL

width pixels Specifies the width

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Mobile

Yes Yes Yes Yes Yes Yes

HTML <wbr> Tag

Description

The HTML <wbr> tag defines a potential line break point if needed. This stands for Word

Break Opportunity.

http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

334

Example

<!DOCTYPE html>

<html>

<head>

<title>HTML wbr Tag</title>

</head>

<body>

<wbr />

the browser to extend the document window beyond the size of the viewing pane

and the poor user must scroll right

<wbr />

</body>

</html>

This will produce the following result:

 The browser to extend the document window beyond the size of the viewing pane and the poor

user must scroll right

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Event Attributes

This tag supports all the event attributes described in - HTML Events Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

HTML <xmp> Tag

Description

The HTML <xmp> tag specifies preformatted text.

Example

<!DOCTYPE html>

http://www.tutorialspoint.com/html/html_attributes_reference.htm
http://www.tutorialspoint.com/html/html_events_reference.htm

HTML

335

<html>

<head>

<title>HTML xmp Tag</title>

</head>

<body>

HTML tags include for bold text, <i> for italic text.

</body>

</html>

This will produce the following result:

HTML tags include

 for bold text, <i> for italic text.</i>

Global Attributes

This tag supports all the global attributes described in - HTML Attribute Reference

Browser Support

Chrome Firefox IE Opera Safari Android

Yes Yes Yes Yes Yes Yes

http://www.tutorialspoint.com/html/html_attributes_reference.htm

HTML

336

There are few HTML attributes which are standard and associated to all the HTML tags.

These attributes are listed here with a brief description.

Global Attributes

Not valid in base, head, html, meta, param, script, style, and title elements.

Attribute HTML-5 Description

accesskey Specifies a shortcut key for an element to be used in

place of keyboard.

class The class of the element

contenteditable Yes Boolean attribute to specify whether the element is

editable or not.

contextmenu Yes Specifies a context menu for an element.

data-* Yes Used to store custom data associated with the element.

draggable Yes Boolean attribute to specify whether the element can

be dragged or not.

dropzone Yes Specifies whether the dragged data is copied, moved,

or linked, when dropped.

hidden Yes Specifies whether element should be visible or not.

id A unique id for the element

spellcheck Yes Specifies if the element must have it's spelling or

grammar checked.

style An inline style definition

tabindex Specifies the tab order of an element.

29. HTML – ATTRIBUTE REFERENCE

HTML

337

title A text to display in a tool tip

translate Yes Boolean attribute specifies whether the content of an

element should be translated or not

Language Attributes

The lang attribute indicates the language being used for the enclosed content. The

language is identified using the ISO standard language abbreviations, such

as fr for French,en for English, and so on.

RFC 1766 (http://www.ietf.org/rfc/rfc1766.txt) describes these codes and their formats.

Not valid in base, br, frame, frameset, hr, iframe, param, and script elements.

Attribute Value Description

dir ltr | rtl Sets the text direction

lang language_code Sets the language code

HTML

338

When users visit your website, they do things like click various links, bring mouse over

text and images etc. These are examples of what we call events in JavaScript and VBScript

terminologies.

We can write our event handlers using JavaScript or VBScript and can specify some actions

to be taken against these events. Though these are the events but they will be specified

as attributes for the HTML tags.

The HTML 4.01 specification had defined 19 events but later HTML-5 has added many

other events which we have listed down here:

Window Events Attributes

Following events have been introduced in older versions of HTML but all the tags marked

with are part of HTML-5.

Events HTML-5 Description

onafterprint

Triggers after a document is printed

onbeforeprint

Triggers before a document is printed

onbeforeonload

Triggers before a document loads

onerror

Triggers when an error occurs

onhaschange

Triggers when a document has changed

onload Triggers when a document loads

onmessage

Triggers when a message is triggered

onoffline

Triggers when a document goes offline

ononline

Triggers when a document comes online

onpagehide

Triggers when a window is hidden

30. HTML EVENTS REFERENCE

HTML

339

onpageshow

Triggers when a window becomes visible

onpopstate

Triggers when a window's history changes

onredo

Triggers when a document performs a redo

onresize

Triggers when a window is resized

onstorage

Triggers when a document loads

onundo

Triggers when a document performs an undo

onunload Triggers when a user leaves the document

Form Events

Following tags have been introduced in older versions of HTML but all the tags marked

with are part of HTML-5.

Events HTML-5 Description

onblur Triggers when a window loses focus

onchange Triggers when an element changes

oncontextmenu

Triggers when a context menu is triggered

onfocus Triggers when a window gets focus

onformchange

Triggers when a form changes

onforminput

Triggers when a form gets user input

oninput

Triggers when an element gets user input

oninvalid

Triggers when an element is invalid

onreset Triggers when a form is reset

HTML

340

onselect Triggers when an element is selected

onsubmit Triggers when a form is submitted

Keyboard Events

Events HTML-5 Description

onkeydown Triggers when a key is pressed

onkeypress Triggers when a key is pressed and released

onkeyup Triggers when a key is released

Mouse Events

Following tags have been introduced in older versions of HTML but all the tags marked

with are part of HTML-5.

Events HTML-5 Description

onclick Triggers on a mouse click

ondblclick Triggers on a mouse double-click

ondrag

Triggers when an element is dragged

ondragend

Triggers at the end of a drag operation

ondragenter

Triggers when an element has been dragged to a valid drop

target

ondragleave

Triggers when an element leaves a valid drop target

ondragover

Triggers when an element is being dragged over a valid

drop target

HTML

341

ondragstart

Triggers at the start of a drag operation

ondrop

Triggers when a dragged element is being dropped

onmousedown Triggers when a mouse button is pressed

onmousemove Triggers when the mouse pointer moves

onmouseout Triggers when the mouse pointer moves out of an element

onmouseover Triggers when the mouse pointer moves over an element

onmouseup Triggers when a mouse button is released

onmousewheel

Triggers when the mouse wheel is being rotated

onscroll

Triggers when an element's scrollbar is being scrolled

Media Events

Following tags have been introduced in older versions of HTML but all the tags marked

with are part of HTML-5.

Events HTML-5 Description

onabort Triggers on an abort event

oncanplay

Triggers when a media can start play, but might has

to stop for buffering

oncanplaythrough

Triggers when a media can be played to the end,

without stopping for buffering

ondurationchange

Triggers when the length of a media is changed

onemptied

Triggers when a media resource element suddenly

becomes empty.

onended

Triggers when a media has reached the end

HTML

342

onerror

Triggers when an error occurs

onloadeddata

Triggers when media data is loaded

onloadedmetadata

Triggers when the duration and other media data of a

media element is loaded

onloadstart

Triggers when the browser starts loading the media

data

onpause

Triggers when media data is paused

onplay

Triggers when media data is going to start playing

onplaying

Triggers when media data has started playing

onprogress

Triggers when the browser is fetching the media data

onratechange

Triggers when the playing rate of media data has

changed

onreadystatechange

Triggers when the ready-state changes

onseeked

Triggers when the seeking attribute of a media

element is no longer true, and the seeking has ended

onseeking

Triggers when the seeking attribute of a media

element is true, and the seeking has begun

onstalled

Triggers when there is an error in fetching media data

onsuspend

Triggers when the browser has been fetching media

data, but stopped before the entire media file was

fetched

ontimeupdate

Triggers when media changes its playing position

onvolumechange

Triggers when a media changes the volume, also

when volume is set to "mute"

HTML

343

onwaiting

Triggers when media has stopped playing, but is

expected to resume

HTML

344

Fonts are specific to platform. You will have different look and feel of a web page on

different machines running different operating systems like Windows, Linux or Mac iOS.

Here we are giving a list of fonts which are available in various operating systems.

HTML tag is deprecated in version 4.0 onwards and now all fonts are set by using

CSS. Here is the simple syntax of setting font of a body of web page.

body { font-family: "new century schoolbook"; }

or

<body style="font-family:new century schoolbook;">

Example

<!DOCTYPE html>

<html>

<head>

<title>Font Setting Using CSS</title>

</head>

<body>

<p>Change any of the style and try it.</p>

<div style="font-family:verdana;">This is demo for font family</div>

<div style="font-size:120%;">This is demo for font size</div>

<div style="font-size:14pt;">This is demo for font size</div>

</body>

</html>

This will produce the following result:

Change any of the style and try it.

This is demo for font family

31. HTML – FONTS REFERENCE

HTML

345

This is demo for font size

This is demo for font size

Fonts for Microsoft Systems

Font Font Font

Andale Mono Arial Arial Bold

Arial Italic Arial Bold Italic Arial Black

Comic Sans MS Comic Sans MS Bold Courier New

Courier New Bold Courier New Italic Courier New Bold Italic

Georgia Georgia Bold Georgia Italic

Georgia Bold Italic Impact Lucida Console

Lucida Sans Unicode Marlett Minion Web

Symbol Times New Roman Times New Roman Bold

Times New Roman Italic Times New Roman Bold

Italic

Tahoma

Trebuchet MS Trebuchet MS Bold Trebuchet MS Italic

Trebuchet MS Bold Italic Verdana Verdana Bold

Verdana Italic Verdana Bold Italic Webdings

You can check example fonts here: Microsoft Fonts Examples. You can also have more

information on Microsoft Fonts at http://www.microsoft.com/typography/fonts.

http://www.tutorialspoint.com/html/explorer_fonts_examples.htm
http://www.microsoft.com/typography/fonts

HTML

346

Fonts for Macintosh Systems

Following is the list of fonts supported by Macintosh System 7 and higher versions

Font Font Font

American Typewriter Andale Mono Apple Chancery

Arial Arial Black Brush Script

Baskerville Big Caslon Comic Sans MS

Copperplate Courier New Gill Sans

Futura Herculanum Impact

Lucida Grande Marker Felt Optima

Trebuchet MS Verdana Webdings

Palatino Symbol Times

Osaka Papyrus Times New Roman

Textile Zapf Dingbats Zapfino

Techno Hoefler Text Skia

Hoefler Text Ornaments Capitals Charcoal

Gadget Sand

You can check example fonts here: Mac Fonts Examples

http://www.tutorialspoint.com/html/mac_fonts_examples.htm

HTML

347

Fonts for Unix Systems

Following is the list of fonts supported by most Unix System variants

Font Font Font

Charter Clean Courier

Fixed Helvetica Lucida

Lucida bright Lucida Typewriter New Century Schoolbook

Symbol Terminal Times

Utopia

You can check example fonts here: Unix Fonts Examples

HTML ASCII Codes

There are 27 = 128 printable characters which can be represented by different 7-BIT ASCII

codes. Another set of characters are not for HTML representation but they are devised to

control hardware.

Following tables list down all the 7-BIT ASCII codes and their equivalent HTML Entity

Codes.

If you want to see equivalent HEX, OCT and extended set of ASCII codes then check next

chapter.

7-BIT Printable ASCII Characters

ASCII Characters Description HTML Entity Codes

 space

! exclamation mark !

" quotation mark "

number sign #

$ dollar sign $

% percent sign %

& ampersand &

http://www.tutorialspoint.com/html/unix_fonts_examples.htm

HTML

348

' apostrophe '

(left parenthesis (

) right parenthesis)

* asterisk *

+ plus sign +

, comma ,

- hyphen -

. period .

/ slash /

0 digit 0 0

1 digit 1 1

2 digit 2 2

3 digit 3 3

4 digit 4 4

5 digit 5 5

6 digit 6 6

7 digit 7 7

8 digit 8 8

9 digit 9 9

: colon :

; semicolon ;

< less-than <

= equals-to =

HTML

349

> greater-than >

? question mark ?

@ at sign @

A uppercase A A

B uppercase B B

C uppercase C C

D uppercase D D

E uppercase E E

F uppercase F F

G uppercase G G

H uppercase H H

I uppercase I I

J uppercase J J

K uppercase K K

L uppercase L L

M uppercase M M

N uppercase N N

O uppercase O O

P uppercase P P

Q uppercase Q Q

R uppercase R R

S uppercase S S

T uppercase T T

HTML

350

U uppercase U U

V uppercase V V

W uppercase W W

X uppercase X X

Y uppercase Y Y

Z uppercase Z Z

[left square bracket [

\ backslash \

] right square bracket]

^ caret ^

_ underscore _

` grave accent `

a lowercase a a

b lowercase b b

c lowercase c c

d lowercase d d

e lowercase e e

f lowercase f f

g lowercase g g

h lowercase h h

i lowercase i i

j lowercase j j

k lowercase k k

HTML

351

l lowercase l l

m lowercase m m

n lowercase n n

o lowercase o o

p lowercase p p

q lowercase q q

r lowercase r r

s lowercase s s

t lowercase t t

u lowercase u u

v lowercase v v

w lowercase w w

x lowercase x x

y lowercase y y

z lowercase z z

{ left curly brace {

| vertical bar |

} right curly brace }

~ tilde ~

7-BIT ASCII Device Control Characters

ASCII Characters Description HTML Entity Codes

NUL null character �

HTML

352

SOH start of header

STX start of text

ETX end of text

EOT end of transmission

ENQ enquiry

ACK acknowledge

BEL bell (ring)

BS backspace

HT horizontal tab 	

LF line feed

VT vertical tab

FF form feed 

CR carriage return 

SO shift out

SI shift in

DLE data link escape

DC1 device control 1

DC2 device control 2

HTML

353

DC3 device control 3

DC4 device control 4

NAK negative acknowledge

SYN synchronize

ETB end transmission block

CAN cancel

EM end of medium

SUB substitute

ESC escape

FS file separator

GS group separator

RS record separator

US unit separator

DEL delete (rubout)

HTML

354

ASCII stands for American Standard Code for Information Interchange. There are 128

standard ASCII codes, each of which can be represented by a 7-digit binary number:

0000000 through 1111111.

Extended ASCII adds an additional 128 characters that vary between computers, programs

and fonts.

7 Bit ASCII Codes

DEC OCT HEX BIN Symbol HTML Code Description

0 000 00 00000000 NUL � Null char

1 001 01 00000001 SOH Start of Heading

2 002 02 00000010 STX Start of Text

3 003 03 00000011 ETX End of Text

4 004 04 00000100 EOT End of Transmission

5 005 05 00000101 ENQ Enquiry

6 006 06 00000110 ACK Acknowledgment

7 007 07 00000111 BEL Bell

8 010 08 00001000 BS Back Space

9 011 09 00001001 HT 	 Horizontal Tab

10 012 0A 00001010 LF
 Line Feed

11 013 0B 00001011 VT Vertical Tab

12 014 0C 00001100 FF  Form Feed

13 015 0D 00001101 CR  Carriage Return

14 016 0E 00001110 SO Shift Out / X-On

15 017 0F 00001111 SI Shift In / X-Off

32. ASCII TABLE LOOKUP

HTML

355

16 020 10 00010000 DLE Data Line Escape

17 021 11 00010001 DC1 Device Control 1 (oft. XON)

18 022 12 00010010 DC2 Device Control 2

19 023 13 00010011 DC3 Device Control 3 (oft. XOFF)

20 024 14 00010100 DC4 Device Control 4

21 025 15 00010101 NAK Negative Acknowledgement

22 026 16 00010110 SYN Synchronous Idle

23 027 17 00010111 ETB End of Transmit Block

24 030 18 00011000 CAN Cancel

25 031 19 00011001 EM End of Medium

26 032 1A 00011010 SUB Substitute

27 033 1B 00011011 ESC Escape

28 034 1C 00011100 FS File Separator

29 035 1D 00011101 GS Group Separator

30 036 1E 00011110 RS Record Separator

31 037 1F 00011111 US Unit Separator

32 040 20 00100000 Space

33 041 21 00100001 ! ! Exclamation mark

34 042 22 00100010 " " Double quotes

35 043 23 00100011 # # Number

36 044 24 00100100 $ $ Dollar

37 045 25 00100101 % % Procenttecken

38 046 26 00100110 & & Ampersand

HTML

356

39 047 27 00100111 ' ' Single quote

40 050 28 00101000 ((Open parenthesis

41 051 29 00101001)) Close parenthesis

42 052 2A 00101010 * * Asterisk

43 053 2B 00101011 + + Plus

44 054 2C 00101100 , , Comma

45 055 2D 00101101 - - Hyphen

46 056 2E 00101110 . . Period, dot or full stop

47 057 2F 00101111 / / Slash or divide

48 060 30 00110000 0 0 Zero

49 061 31 00110001 1 1 One

50 062 32 00110010 2 2 Two

51 063 33 00110011 3 3 Three

52 064 34 00110100 4 4 Four

53 065 35 00110101 5 5 Five

54 066 36 00110110 6 6 Six

55 067 37 00110111 7 7 Seven

56 070 38 00111000 8 8 Eight

57 071 39 00111001 9 9 Nine

58 072 3A 00111010 : : Colon

59 073 3B 00111011 ; ; Semicolon

60 074 3C 00111100 < < Less than

61 075 3D 00111101 = = Equals

HTML

357

62 076 3E 00111110 > > Greater than

63 077 3F 00111111 ? ? Question mark

64 100 40 01000000 @ @ At symbol

65 101 41 01000001 A A Uppercase A

66 102 42 01000010 B B Uppercase B

67 103 43 01000011 C C Uppercase C

68 104 44 01000100 D D Uppercase D

69 105 45 01000101 E E Uppercase E

70 106 46 01000110 F F Uppercase F

71 107 47 01000111 G G Uppercase G

72 110 48 01001000 H H Uppercase H

73 111 49 01001001 I I Uppercase I

74 112 4A 01001010 J J Uppercase J

75 113 4B 01001011 K K Uppercase K

76 114 4C 01001100 L L Uppercase L

77 115 4D 01001101 M M Uppercase M

78 116 4E 01001110 N N Uppercase N

79 117 4F 01001111 O O Uppercase O

80 120 50 01010000 P P Uppercase P

81 121 51 01010001 Q Q Uppercase Q

82 122 52 01010010 R R Uppercase R

83 123 53 01010011 S S Uppercase S

84 124 54 01010100 T T Uppercase T

HTML

358

85 125 55 01010101 U U Uppercase U

86 126 56 01010110 V V Uppercase V

87 127 57 01010111 W W Uppercase W

88 130 58 01011000 X X Uppercase X

89 131 59 01011001 Y Y Uppercase Y

90 132 5A 01011010 Z Z Uppercase Z

91 133 5B 01011011 [[Opening bracket

92 134 5C 01011100 \ \ Backslash

93 135 5D 01011101]] Closing bracket

94 136 5E 01011110 ^ ^ Caret - circumflex

95 137 5F 01011111 _ _ Underscore

96 140 60 01100000 ` ` Grave accent

97 141 61 01100001 a a Lowercase a

98 142 62 01100010 b b Lowercase b

99 143 63 01100011 c c Lowercase c

100 144 64 01100100 d d Lowercase d

101 145 65 01100101 e e Lowercase e

102 146 66 01100110 f f Lowercase f

103 147 67 01100111 g g Lowercase g

104 150 68 01101000 h h Lowercase h

105 151 69 01101001 i i Lowercase i

106 152 6A 01101010 j j Lowercase j

107 153 6B 01101011 k k Lowercase k

HTML

359

108 154 6C 01101100 l l Lowercase l

109 155 6D 01101101 m m Lowercase m

110 156 6E 01101110 n n Lowercase n

111 157 6F 01101111 o o Lowercase o

112 160 70 01110000 p p Lowercase p

113 161 71 01110001 q q Lowercase q

114 162 72 01110010 r r Lowercase r

115 163 73 01110011 s s Lowercase s

116 164 74 01110100 t t Lowercase t

117 165 75 01110101 u u Lowercase u

118 166 76 01110110 v v Lowercase v

119 167 77 01110111 w w Lowercase w

120 170 78 01111000 x x Lowercase x

121 171 79 01111001 y y Lowercase y

122 172 7A 01111010 z z Lowercase z

123 173 7B 01111011 { { Opening brace

124 174 7C 01111100 | | Vertical bar

125 175 7D 01111101 } } Closing brace

126 176 7E 01111110 ~ ~ Equivalency sign (tilde)

127 177 7F 01111111 Delete

Extended ASCII Codes

Below is set of additional 128 Extended ASCII Codes according to ISO 8859-1, also called

ISO Latin-1.

HTML

360

DEC OCT HEX BIN Symbol HTMLCode Description

128 200 80 10000000 € € Euro sign

129 201 81 10000001

130 202 82 10000010 ‚ ‚ Single low-9 quotation mark

131 203 83 10000011 ƒ ƒ Latin small letter f with hook

132 204 84 10000100 „ „ Double low-9 quotation mark

133 205 85 10000101 … … Horizontal ellipsis

134 206 86 10000110 † † Dagger

135 207 87 10000111 ‡ ‡ Double dagger

136 210 88 10001000 ˆ ˆ Modifier letter circumflex accent

137 211 89 10001001 ‰ ‰ Per mille sign

138 212 8A 10001010 Š Š Latin capital letter S with caron

139 213 8B 10001011 ‹ ‹ Single left-pointing angle quotation

140 214 8C 10001100 Œ Œ Latin capital ligature OE

141 215 8D 10001101

142 216 8E 10001110 Ž Ž Latin capital letter Z with caron

143 217 8F 10001111

144 220 90 10010000

145 221 91 10010001 ‘ ‘ Left single quotation mark

146 222 92 10010010 ’ ’ Right single quotation mark

147 223 93 10010011 “ “ Left double quotation mark

148 224 94 10010100 ” ” Right double quotation mark

149 225 95 10010101 • • Bullet

HTML

361

150 226 96 10010110 – – En dash

151 227 97 10010111 — — Em dash

152 230 98 10011000 ˜ ˜ Small tilde

153 231 99 10011001 ™ ™ Trade mark sign

154 232 9A 10011010 š š Latin small letter S with caron

155 233 9B 10011011 › ›
Single right-pointing angle

quotation mark

156 234 9C 10011100 œ œ Latin small ligature oe

157 235 9D 10011101

158 236 9E 10011110 ž ž Latin small letter z with caron

159 237 9F 10011111 Ÿ Ÿ Latin capital letter Y with diaeresis

160 240 A0 10100000 Non-breaking space

161 241 A1 10100001 ¡ ¡ Inverted exclamation mark

162 242 A2 10100010 ¢ ¢ Cent sign

163 243 A3 10100011 £ £ Pound sign

164 244 A4 10100100 ¤ ¤ Currency sign

165 245 A5 10100101 ¥ ¥ Yen sign

166 246 A6 10100110 ¦ ¦ Pipe, Broken vertical bar

167 247 A7 10100111 § § Section sign

168 250 A8 10101000 ¨ ¨ Spacing diaeresis - umlaut

169 251 A9 10101001 © © Copyright sign

170 252 AA 10101010 ª ª Feminine ordinal indicator

171 253 AB 10101011 « « Left double angle quotes

172 254 AC 10101100 ¬ ¬ Not sign

HTML

362

173 255 AD 10101101 ­ Soft hyphen

174 256 AE 10101110 ® ® Registered trade mark sign

175 257 AF 10101111 ¯ ¯ Spacing macron - overline

176 260 B0 10110000 ° ° Degree sign

177 261 B1 10110001 ± ± Plus-or-minus sign

178 262 B2 10110010 ² ² Superscript two - squared

179 263 B3 10110011 ³ ³ Superscript three - cubed

180 264 B4 10110100 ´ ´ Acute accent - spacing acute

181 265 B5 10110101 µ µ Micro sign

182 266 B6 10110110 ¶ ¶ Pilcrow sign - paragraph sign

183 267 B7 10110111 · · Middle dot - Georgian comma

184 270 B8 10111000 ¸ ¸ Spacing cedilla

185 271 B9 10111001 ¹ ¹ Superscript one

186 272 BA 10111010 º º Masculine ordinal indicator

187 273 BB 10111011 » » Right double angle quotes

188 274 BC 10111100 ¼ ¼ Fraction one quarter

189 275 BD 10111101 ½ ½ Fraction one half

190 276 BE 10111110 ¾ ¾ Fraction three quarters

191 277 BF 10111111 ¿ ¿ Inverted question mark

192 300 C0 11000000 À À Latin capital letter A with grave

193 301 C1 11000001 Á Á Latin capital letter A with acute

194 302 C2 11000010 Â Â Latin capital letter A with circumflex

195 303 C3 11000011 Ã Ã Latin capital letter A with tilde

HTML

363

196 304 C4 11000100 Ä Ä Latin capital letter A with diaeresis

197 305 C5 11000101 Å Å Latin capital letter A with ring above

198 306 C6 11000110 Æ Æ Latin capital letter AE

199 307 C7 11000111 Ç Ç Latin capital letter C with cedilla

200 310 C8 11001000 È È Latin capital letter E with grave

201 311 C9 11001001 É É Latin capital letter E with acute

202 312 CA 11001010 Ê Ê Latin capital letter E with circumflex

203 313 CB 11001011 Ë Ë Latin capital letter E with diaeresis

204 314 CC 11001100 Ì Ì Latin capital letter I with grave

205 315 CD 11001101 Í Í Latin capital letter I with acute

206 316 CE 11001110 Î Î Latin capital letter I with circumflex

207 317 CF 11001111 Ï Ï Latin capital letter I with diaeresis

208 320 D0 11010000 Ð Ð Latin capital letter ETH

209 321 D1 11010001 Ñ Ñ Latin capital letter N with tilde

210 322 D2 11010010 Ò Ò Latin capital letter O with grave

211 323 D3 11010011 Ó Ó Latin capital letter O with acute

212 324 D4 11010100 Ô Ô Latin capital letter O with circumflex

213 325 D5 11010101 Õ Õ Latin capital letter O with tilde

214 326 D6 11010110 Ö Ö Latin capital letter O with diaeresis

215 327 D7 11010111 × × Multiplication sign

216 330 D8 11011000 Ø Ø Latin capital letter O with slash

217 331 D9 11011001 Ù Ù Latin capital letter U with grave

218 332 DA 11011010 Ú Ú Latin capital letter U with acute

HTML

364

219 333 DB 11011011 Û Û Latin capital letter U with circumflex

220 334 DC 11011100 Ü Ü Latin capital letter U with diaeresis

221 335 DD 11011101 Ý Ý Latin capital letter Y with acute

222 336 DE 11011110 Þ Þ Latin capital letter THORN

223 337 DF 11011111 ß ß Latin small letter sharp s - ess-zed

224 340 E0 11100000 à à Latin small letter a with grave

225 341 E1 11100001 á á Latin small letter a with acute

226 342 E2 11100010 â â Latin small letter a with circumflex

227 343 E3 11100011 ã ã Latin small letter a with tilde

228 344 E4 11100100 ä ä Latin small letter a with diaeresis

229 345 E5 11100101 å å Latin small letter a with ring above

230 346 E6 11100110 æ æ Latin small letter ae

231 347 E7 11100111 ç ç Latin small letter c with cedilla

232 350 E8 11101000 è è Latin small letter e with grave

233 351 E9 11101001 é é Latin small letter e with acute

234 352 EA 11101010 ê ê Latin small letter e with circumflex

235 353 EB 11101011 ë ë Latin small letter e with diaeresis

236 354 EC 11101100 ì ì Latin small letter i with grave

237 355 ED 11101101 í í Latin small letter i with acute

238 356 EE 11101110 î î Latin small letter i with circumflex

239 357 EF 11101111 ï ï Latin small letter i with diaeresis

240 360 F0 11110000 ð ð Latin small letter eth

241 361 F1 11110001 ñ ñ Latin small letter n with tilde

HTML

365

242 362 F2 11110010 ò ò Latin small letter o with grave

243 363 F3 11110011 ó ó Latin small letter o with acute

244 364 F4 11110100 ô ô Latin small letter o with circumflex

245 365 F5 11110101 õ õ Latin small letter o with tilde

246 366 F6 11110110 ö ö Latin small letter o with diaeresis

247 367 F7 11110111 ÷ ÷ Division sign

248 370 F8 11111000 ø ø Latin small letter o with slash

249 371 F9 11111001 ù ù Latin small letter u with grave

250 372 FA 11111010 ú ú Latin small letter u with acute

251 373 FB 11111011 û û Latin small letter u with circumflex

252 374 FC 11111100 ü ü Latin small letter u with diaeresis

253 375 FD 11111101 ý ý Latin small letter y with acute

254 376 FE 11111110 þ þ Latin small letter thorn

255 377 FF 11111111 ÿ ÿ Latin small letter y with diaeresis

HTML

366

The following table shows the 16 color names that were introduced in HTML 3.2:

Color Name Hex Value Color Show

aqua #00ffff Demo

black #000000 Demo

blue #0000ff Demo

fuchsia #ff00ff Demo

green #008000 Demo

gray #808080 Demo

lime #00ff00 Demo

maroon #800000 Demo

navy #000080 Demo

olive #808000 Demo

purple #800080 Demo

red #ff0000 Demo

silver #c0c0c0 Demo

teal #008080 Demo

white #ffffff Demo

yellow #ffff00 Demo

There are other colors which are not part of HTML or XHTML but they are supported by

most of the versions of major browsers.

33. HTML – COLOR NAMES

http://localhost/cgi-bin/showcolor.cgi?color=00ffff
http://localhost/cgi-bin/showcolor.cgi?color=000000
http://localhost/cgi-bin/showcolor.cgi?color=0000ff
http://localhost/cgi-bin/showcolor.cgi?color=ff00ff
http://localhost/cgi-bin/showcolor.cgi?color=008000
http://localhost/cgi-bin/showcolor.cgi?color=808080
http://localhost/cgi-bin/showcolor.cgi?color=00ff00
http://localhost/cgi-bin/showcolor.cgi?color=800000
http://localhost/cgi-bin/showcolor.cgi?color=000080
http://localhost/cgi-bin/showcolor.cgi?color=808000
http://localhost/cgi-bin/showcolor.cgi?color=800080
http://localhost/cgi-bin/showcolor.cgi?color=ff0000
http://localhost/cgi-bin/showcolor.cgi?color=c0c0c0
http://localhost/cgi-bin/showcolor.cgi?color=008080
http://localhost/cgi-bin/showcolor.cgi?color=ffffff
http://localhost/cgi-bin/showcolor.cgi?color=ffff00

HTML

367

Color Name Hex Value Color Show

aliceblue #f0f8ff

Demo

antiquewhite #faebd7

Demo

aquamarine #7fffd4

Demo

azure #f0ffff

Demo

beige #f5f5dc

Demo

bisque #ffe4c4

Demo

blanchedalmond #ffebcd

Demo

blueviolet #8a2be2

Demo

brown #a52a2a

Demo

burlywood #deb887

Demo

cadetblue #5f9ea0

Demo

chartreuse #7fff00

Demo

chocolate #d2691e

Demo

coral #ff7f50

Demo

cornflowerblue #6495ed

Demo

cornsilk #fff8dc

Demo

crimson #dc143c

Demo

cyan #00ffff

Demo

darkblue #00008b

Demo

http://localhost/cgi-bin/showcolor.cgi?color=f0f8ff
http://localhost/cgi-bin/showcolor.cgi?color=faebd7
http://localhost/cgi-bin/showcolor.cgi?color=7fffd4
http://localhost/cgi-bin/showcolor.cgi?color=f0ffff
http://localhost/cgi-bin/showcolor.cgi?color=f5f5dc
http://localhost/cgi-bin/showcolor.cgi?color=ffe4c4
http://localhost/cgi-bin/showcolor.cgi?color=ffebcd
http://localhost/cgi-bin/showcolor.cgi?color=8a2be2
http://localhost/cgi-bin/showcolor.cgi?color=a52a2a
http://localhost/cgi-bin/showcolor.cgi?color=deb887
http://localhost/cgi-bin/showcolor.cgi?color=5f9ea0
http://localhost/cgi-bin/showcolor.cgi?color=5f9ea0
http://localhost/cgi-bin/showcolor.cgi?color=d2691e
http://localhost/cgi-bin/showcolor.cgi?color=ff7f50
http://localhost/cgi-bin/showcolor.cgi?color=6495ed
http://localhost/cgi-bin/showcolor.cgi?color=fff8dc
http://localhost/cgi-bin/showcolor.cgi?color=dc143c
http://localhost/cgi-bin/showcolor.cgi?color=00ffff
http://localhost/cgi-bin/showcolor.cgi?color=00008b

HTML

368

darkcyan #008b8b

Demo

darkgoldenrod #b8860b

Demo

darkgray #a9a9a9

Demo

darkgreen #006400

Demo

darkkhaki #bdb76b

Demo

darkmagenta #8b008b

Demo

darkolivegreen #556b2f

Demo

darkorange #ff8c00

Demo

darkorchid #9932cc

Demo

darkred #8b0000

Demo

darksalmon #e9967a

Demo

darkseagreen #8fbc8f

Demo

darkslateblue #483d8b

Demo

darkslategray #2f4f4f

Demo

darkturquoise #00ced1

Demo

darkviolet #9400d3

Demo

deeppink #ff1493

Demo

deepskyblue #00bfff

Demo

dimgray #696969

Demo

dodgerblue #1e90ff

Demo

http://localhost/cgi-bin/showcolor.cgi?color=008b8b
http://localhost/cgi-bin/showcolor.cgi?color=b8860b
http://localhost/cgi-bin/showcolor.cgi?color=a9a9a9
http://localhost/cgi-bin/showcolor.cgi?color=006400
http://localhost/cgi-bin/showcolor.cgi?color=bdb76b
http://localhost/cgi-bin/showcolor.cgi?color=8b008b
http://localhost/cgi-bin/showcolor.cgi?color=556b2f
http://localhost/cgi-bin/showcolor.cgi?color=ff8c00
http://localhost/cgi-bin/showcolor.cgi?color=9932cc
http://localhost/cgi-bin/showcolor.cgi?color=8b0000
http://localhost/cgi-bin/showcolor.cgi?color=e9967a
http://localhost/cgi-bin/showcolor.cgi?color=8fbc8f
http://localhost/cgi-bin/showcolor.cgi?color=483d8b
http://localhost/cgi-bin/showcolor.cgi?color=2f4f4f
http://localhost/cgi-bin/showcolor.cgi?color=00ced1
http://localhost/cgi-bin/showcolor.cgi?color=9400d3
http://localhost/cgi-bin/showcolor.cgi?color=ff1493
http://localhost/cgi-bin/showcolor.cgi?color=00bfff
http://localhost/cgi-bin/showcolor.cgi?color=696969
http://localhost/cgi-bin/showcolor.cgi?color=1e90ff

HTML

369

firebrick #b22222

Demo

floralwhite #fffaf0

Demo

forestgreen #228b22

Demo

gainsboro #dcdcdc

Demo

ghostwhite #f8f8ff

Demo

gold #ffd700

Demo

goldenrod #daa520

Demo

gray #808080

Demo

greenyellow #adff2f

Demo

honeydew #f0fff0

Demo

hotpink #ff69b4

Demo

indianred #cd5c5c

Demo

indigo #4b0082

Demo

ivory #fffff0

Demo

khaki #f0e68c

Demo

lavender #e6e6fa

Demo

lavenderblush #fff0f5

Demo

lawngreen #7cfc00

Demo

lemonchiffon #fffacd

Demo

lightblue #add8e6

Demo

http://localhost/cgi-bin/showcolor.cgi?color=b22222
http://localhost/cgi-bin/showcolor.cgi?color=fffaf0
http://localhost/cgi-bin/showcolor.cgi?color=228b22
http://localhost/cgi-bin/showcolor.cgi?color=dcdcdc
http://localhost/cgi-bin/showcolor.cgi?color=f8f8ff
http://localhost/cgi-bin/showcolor.cgi?color=ffd700
http://localhost/cgi-bin/showcolor.cgi?color=daa520
http://localhost/cgi-bin/showcolor.cgi?color=808080
http://localhost/cgi-bin/showcolor.cgi?color=adff2f
http://localhost/cgi-bin/showcolor.cgi?color=f0fff0
http://localhost/cgi-bin/showcolor.cgi?color=ff69b4
http://localhost/cgi-bin/showcolor.cgi?color=cd5c5c
http://localhost/cgi-bin/showcolor.cgi?color=4b0082
http://localhost/cgi-bin/showcolor.cgi?color=fffff0
http://localhost/cgi-bin/showcolor.cgi?color=f0e68c
http://localhost/cgi-bin/showcolor.cgi?color=e6e6fa
http://localhost/cgi-bin/showcolor.cgi?color=fff0f5
http://localhost/cgi-bin/showcolor.cgi?color=7cfc00
http://localhost/cgi-bin/showcolor.cgi?color=fffacd
http://localhost/cgi-bin/showcolor.cgi?color=add8e6

HTML

370

lightcoral #f08080

Demo

lightcyan #e0ffff

Demo

lightgoldenrodyellow #fafad2

Demo

lightgreen #90ee90

Demo

lightgrey #d3d3d3

Demo

lightpink #ffb6c1

Demo

lightsalmon #ffa07a

Demo

lightseagreen #20b2aa

Demo

lightskyblue #87cefa

Demo

lightslategray #778899

Demo

lightsteelblue #b0c4de

Demo

lightyellow #ffffe0

Demo

limegreen #32cd32

Demo

linen #faf0e6

Demo

magenta #ff00ff

Demo

mediumblue #0000cd

Demo

mediumorchid #ba55d3

Demo

mediumpurple #9370db

Demo

midnightblue #191970

Demo

mistyrose #ffe4e1

Demo

http://localhost/cgi-bin/showcolor.cgi?color=f08080
http://localhost/cgi-bin/showcolor.cgi?color=e0ffff
http://localhost/cgi-bin/showcolor.cgi?color=fafad2
http://localhost/cgi-bin/showcolor.cgi?color=90ee90
http://localhost/cgi-bin/showcolor.cgi?color=d3d3d3
http://localhost/cgi-bin/showcolor.cgi?color=ffb6c1
http://localhost/cgi-bin/showcolor.cgi?color=ffa07a
http://localhost/cgi-bin/showcolor.cgi?color=20b2aa
http://localhost/cgi-bin/showcolor.cgi?color=87cefa
http://localhost/cgi-bin/showcolor.cgi?color=778899
http://localhost/cgi-bin/showcolor.cgi?color=b0c4de
http://localhost/cgi-bin/showcolor.cgi?color=ffffe0
http://localhost/cgi-bin/showcolor.cgi?color=32cd32
http://localhost/cgi-bin/showcolor.cgi?color=faf0e6
http://localhost/cgi-bin/showcolor.cgi?color=ff00ff
http://localhost/cgi-bin/showcolor.cgi?color=0000cd
http://localhost/cgi-bin/showcolor.cgi?color=ba55d3
http://localhost/cgi-bin/showcolor.cgi?color=9370db
http://localhost/cgi-bin/showcolor.cgi?color=191970
http://localhost/cgi-bin/showcolor.cgi?color=ffe4e1

HTML

371

moccasin #ffe4b5

Demo

oldlace #fdf5e6

Demo

orange #ffa500

Demo

orchid #da70d6

Demo

peachpuff #ffdab9

Demo

peru #cd853f

Demo

pink #ffc0cb

Demo

plum #dda0dd

Demo

purple #800080

Demo

rosybrown #bc8f8f

Demo

royalblue #4169e1

Demo

salmon #fa8072

Demo

sandybrown #f4a460

Demo

seagreen #2e8b57

Demo

sienna #a0522d

Demo

skyblue #87ceeb

Demo

slateblue #6a5acd

Demo

steelblue #4682b4

Demo

tan #d2b48c

Demo

thistle #d8bfd8

Demo

http://localhost/cgi-bin/showcolor.cgi?color=ffe4b5
http://localhost/cgi-bin/showcolor.cgi?color=fdf5e6
http://localhost/cgi-bin/showcolor.cgi?color=ffa500
http://localhost/cgi-bin/showcolor.cgi?color=da70d6
http://localhost/cgi-bin/showcolor.cgi?color=ffdab9
http://localhost/cgi-bin/showcolor.cgi?color=cd853f
http://localhost/cgi-bin/showcolor.cgi?color=ffc0cb
http://localhost/cgi-bin/showcolor.cgi?color=dda0dd
http://localhost/cgi-bin/showcolor.cgi?color=800080
http://localhost/cgi-bin/showcolor.cgi?color=bc8f8f
http://localhost/cgi-bin/showcolor.cgi?color=4169e1
http://localhost/cgi-bin/showcolor.cgi?color=fa8072
http://localhost/cgi-bin/showcolor.cgi?color=f4a460
http://localhost/cgi-bin/showcolor.cgi?color=2e8b57
http://localhost/cgi-bin/showcolor.cgi?color=a0522d
http://localhost/cgi-bin/showcolor.cgi?color=87ceeb
http://localhost/cgi-bin/showcolor.cgi?color=6a5acd
http://localhost/cgi-bin/showcolor.cgi?color=4682b4
http://localhost/cgi-bin/showcolor.cgi?color=d2b48c
http://localhost/cgi-bin/showcolor.cgi?color=d8bfd8

HTML

372

tomato #ff6347

Demo

violet #ee82ee

Demo

wheat #f5deb3

Demo

whitesmoke #f5f5f5

Demo

yellow #ffff00

Demo

yellowgreen #9acd32

Demo

HTML Entities

Some characters are reserved in HTML and they have special meaning when used in HTML

document. For example, you cannot use the greater than and less than signs or angle

brackets within your HTML text because the browser will treat them differently and will try

to draw a meaning related to HTML tag.

HTML processors must support following five special characters listed in the table that

follows.

Symbol Description Entity Name Number Code

" quotation mark " "

' apostrophe ' '

& ampersand & &

< less-than < <

> greater-than > >

Example

If you want to write <div id="character"> as a code, then you will have to write as follows:

<!DOCTYPE html>

<html>

<head>

<title>HTML Entities</title>

</head>

http://localhost/cgi-bin/showcolor.cgi?color=ff6347
http://localhost/cgi-bin/showcolor.cgi?color=ee82ee
http://localhost/cgi-bin/showcolor.cgi?color=f5deb3
http://localhost/cgi-bin/showcolor.cgi?color=f5f5f5
http://localhost/cgi-bin/showcolor.cgi?color=ffff00
http://localhost/cgi-bin/showcolor.cgi?color=9acd32

HTML

373

<body>

<div id="character">

</body>

</html>

This will produce the following result:

<div id="character">

There is also a long list of special characters in HTML 4.0. In order for these to appear in

your document, you can use either the numerical codes or the entity names. For example,

to insert a copyright symbol you can use either of the following:

© 2007

or

© 2007

ISO 8859-1 Symbol Entities

Result Description Entity Name Number Code

 non-breaking space

¡ inverted exclamation mark ¡ ¡

¤ currency ¤ ¤

¢ cent ¢ ¢

£ pound £ £

¥ yen ¥ ¥

¦ broken vertical bar ¦ ¦

§ section § §

¨ spacing diaeresis ¨ ¨

© copyright © ©

ª feminine ordinal indicator ª ª

« angle quotation mark (left) « «

HTML

374

¬ negation ¬ ¬

 soft hyphen ­ ­

® registered trademark ® ®

™ trademark ™ ™

¯ spacing macron ¯ ¯

° degree ° °

± plus-or-minus ± ±

² superscript 2 ² ²

³ superscript 3 ³ ³

´ spacing acute ´ ´

µ micro µ µ

¶ paragraph ¶ ¶

· middle dot · ·

¸ spacing cedilla ¸ ¸

¹ superscript 1 ¹ ¹

º masculine ordinal indicator º º

» angle quotation mark (right) » »

¼ fraction 1/4 ¼ ¼

½ fraction 1/2 ½ ½

¾ fraction 3/4 ¾ ¾

¿ inverted question mark ¿ ¿

× multiplication × ×

÷ division ÷ ÷

HTML

375

ISO 8859-1 Character Entities

Result Description Entity Name Number Code

À capital a, grave accent À À

Á capital a, acute accent Á Á

Â capital a, circumflex accent Â Â

Ã capital a, tilde Ã Ã

Ä capital a, umlaut mark Ä Ä

Å capital a, ring Å Å

Æ capital ae Æ Æ

Ç capital c, cedilla Ç Ç

È capital e, grave accent È È

É capital e, acute accent É É

Ê capital e, circumflex accent Ê Ê

Ë capital e, umlaut mark Ë Ë

Ì capital i, grave accent Ì Ì

Í capital i, acute accent Í Í

Î capital i, circumflex accent Î Î

Ï capital i, umlaut mark Ï Ï

Ð capital eth, Icelandic Ð Ð

Ñ capital n, tilde Ñ Ñ

Ò capital o, grave accent Ò Ò

Ó capital o, acute accent Ó Ó

Ô capital o, circumflex accent Ô Ô

HTML

376

Õ capital o, tilde Õ Õ

Ö capital o, umlaut mark Ö Ö

Ø capital o, slash Ø Ø

Ù capital u, grave accent Ù Ù

Ú capital u, acute accent Ú Ú

Û capital u, circumflex accent Û Û

Ü capital u, umlaut mark Ü Ü

Ý capital y, acute accent Ý Ý

Þ capital THORN, Icelandic Þ Þ

ß small sharp s, German ß ß

à small a, grave accent à à

á small a, acute accent á á

â small a, circumflex accent â â

ã small a, tilde ã ã

ä small a, umlaut mark ä ä

å small a, ring å å

æ small ae æ æ

ç small c, cedilla ç ç

è small e, grave accent è è

é small e, acute accent é é

ê small e, circumflex accent ê ê

ë small e, umlaut mark ë ë

ì small i, grave accent ì ì

HTML

377

í small i, acute accent í í

î small i, circumflex accent î î

ï small i, umlaut mark ï ï

ð small eth, Icelandic ð ð

ñ small n, tilde ñ ñ

ò small o, grave accent ò ò

ó small o, acute accent ó ó

ô small o, circumflex accent ô ô

õ small o, tilde õ õ

ö small o, umlaut mark ö ö

ø small o, slash ø ø

ù small u, grave accent ù ù

ú small u, acute accent ú ú

û small u, circumflex accent û û

ü small u, umlaut mark ü ü

ý small y, acute accent ý ý

þ small thorn, Icelandic þ þ

ÿ small y, umlaut mark ÿ ÿ

Other Entities Supported by HTML Browsers

Result Description Entity Name Number Code

Œ capital ligature OE Œ Œ

œ small ligature oe œ œ

Š capital S with caron Š Š

HTML

378

š small S with caron š š

Ÿ capital Y with diaeres Ÿ Ÿ

ˆ modifier letter circumflex accent ˆ ˆ

˜ small tilde ˜ ˜

 en space    

 em space    

  thin space    

 zero width non-joiner ‌ ‌

 zero width joiner ‍ ‍

 left-to-right mark ‎ ‎

 right-to-left mark ‏ ‏

– en dash – –

— em dash — —

‘ left single quotation mark ‘ ‘

’ right single quotation mark ’ ’

‚ single low-9 quotation mark ‚ ‚

“ left double quotation mark “ “

” right double quotation mark ” ”

„ double low-9 quotation mark „ „

† dagger † †

‡ double dagger ‡ ‡

… horizontal ellipsis … …

‰ per mille ‰ ‰

HTML

379

‹ single left-pointing angle quotation ‹ ‹

› single right-pointing angle quotation › ›

€ euro € €

HTML

380

MIME (Multipurpose Internet Mail Extension) media types were originally devised so that

e-mails could include information other than plain text. MIME media types indicate the

following things:

 How different parts of a message, such as text and attachments, are combined into

the message.

 The way in which each part of the message is specified.

 The way different items are encoded for transmission so that even software that

was designed to work only with ASCII text can process the message.

Now MIME types are not just for use with e-mail; they have been adopted by Web servers

as a way to tell Web browsers what type of material was being sent to them so that they

can cope with that kind of messages correctly.

MIME content types consist of two parts:

 A main type

 A sub-type

The main type is separated from the subtype by a forward slash character. For example,

text/html for HTML.

This chapter is organized for the main types:

 text

 image

 multipart

 audio

 video

 message

 model

 application

For example, the text main type contains types of plain text files, such as:

 text/plain for plain text files

 text/html for HTML files

 text/rtf for text files using rich text formatting

MIME types are officially supposed to be assigned and listed by the Internet Assigned

Numbers Authority (IANA).

Many of the popular MIME types in this list (all those begin with "x-") are not assigned by

the IANA and do not have official status. You can see the list of official MIME types at

http://www.iana.org/assignments/media-types/. Those preceded with .vnd are vendor-

specific.

34. MIME MEDIA TYPES

http://www.tutorialspoint.com/html/mime_media_text.htm
http://www.tutorialspoint.com/html/mime_media_text.htm
http://www.tutorialspoint.com/html/mime_media_multipart.htm
http://www.tutorialspoint.com/html/mime_media_audio.htm
http://www.tutorialspoint.com/html/mime_media_video.htm
http://www.tutorialspoint.com/html/mime_media_message.htm
http://www.tutorialspoint.com/html/mime_media_model.htm
http://www.tutorialspoint.com/html/mime_media_application.htm

HTML

381

When specifying the MIME type of a content-type field you can also indicate the character

set for the text being used. If you do not specify a character set, the default is US-ASCII.

For example:

content-type:text/plain; charset=iso-8859-1

HTML

382

URL encoding is the practice of translating unprintable characters or characters with special

meaning within URLs to a representation that is unambiguous and universally accepted by

web browsers and servers. These characters include:

 ASCII control characters: Unprintable characters typically used for output

control. Character ranges 00-1F hex (0-31 decimal) and 7F (127 decimal). A

complete encoding table is given below.

 Non-ASCII control characters: These are characters beyond the ASCII character

set of 128 characters. This range is part of the ISO-Latin character set and includes

the entire "top half" of the ISO-Latin set 80-FF hex (128-255 decimal). A complete

encoding table is given below.

 Reserved characters: These are special characters such as the dollar sign,

ampersand, plus, common, forward slash, colon, semi-colon, equals sign, question

mark, and "at" symbol. All of these can have different meanings inside a URL so

need to be encoded. A complete encoding table is given below.

 Unsafe characters: These are space, quotation marks, less than symbol, greater

than symbol, pound character, percent character, Left Curly Brace, Right Curly

Brace, Pipe, Backslash, Caret, Tilde, Left Square Bracket, Right Square Bracket,

Grave Accent. These character present the possibility of being misunderstood

within URLs for various reasons. These characters should also always be encoded.

A complete encoding table is given below.

The encoding notation replaces the desired character with three characters: a percent sign

and two hexadecimal digits that correspond to the position of the character in the ASCII

character set.

Example

One of the most common special characters is a white space. You can't type a space in a

URL directly. A space position in the character set is 20 hexadecimals. So you can use

%20 in place of a space when passing your request to the server.

http://www.example.com/new%20pricing.htm

This URL actually retrieves a document named "new pricing.htm" from the

www.example.com

35. HTML – URL ENCODING

http://www.example.com/

HTML

383

ASCII Control Characters Encoding

This includes the encoding for character ranges 00-1F hex (0-31 decimal) and 7F (127

decimal)

Decimal Hex Value Character URL Encode

0 00 %00

1 01 %01

2 02 %02

3 03 %03

4 04 %04

5 05 %05

6 06 %06

7 07 %07

8 08 backspace %08

9 09 tab %09

10 0a linefeed %0a

11 0b %0b

12 0c %0c

13 0d carriage return %0d

14 0e %0e

15 0f %0f

16 10 %10

17 11 %11

18 12 %12

19 13 %13

HTML

384

20 14 %14

21 15 %15

22 16 %16

23 17 %17

24 18 %18

25 19 %19

26 1a %1a

27 1b %1b

28 1c %1c

29 1d %1d

30 1e %1e

31 1f %1f

127 7f %7f

Non-ASCII control characters encoding

This includes the encoding for the entire "top half" of the ISO-Latin set 80-FF hex (128-

255 decimal.)

Decimal Hex Value Character URL Encode

128 80 € %80

129 81 • %81

130 82 ‚ %82

131 83 ƒ %83

132 84 „ %84

HTML

385

133 85 … %85

134 86 † %86

135 87 ‡ %87

136 88 ˆ %88

137 89 ‰ %89

138 8a Š %8a

139 8b ‹ %8b

140 8c Œ %8c

141 8d • %8d

142 8e Ž %8e

143 8f • %8f

144 90 • %90

145 91 ‘ %91

146 92 ’ %92

147 93 “ %93

148 94 ” %94

149 95 • %95

150 96 – %96

HTML

386

151 97 — %97

152 98 ˜ %98

153 99 ™ %99

154 9a š %9a

155 9b › %9b

156 9c œ %9c

157 9d • %9d

158 9e ž %9e

159 9f Ÿ %9f

160 a0 %a0

161 a1 ¡ %a1

162 a2 ¢ %a2

163 a3 £ %a3

164 a4 ¤ %a4

165 a5 ¥ %a5

166 a6 ¦ %a6

167 a7 § %a7

168 a8 ¨ %a8

HTML

387

169 a9 © %a9

170 aa ª %aa

171 ab « %ab

172 ac ¬ %ac

173 ad %ad

174 ae ® %ae

175 af ¯ %af

176 b0 ° %b0

177 b1 ± %b1

178 b2 ² %b2

179 b3 ³ %b3

180 b4 ´ %b4

181 b5 µ %b5

182 b6 ¶ %b6

183 b7 · %b7

184 b8 ¸ %b8

185 b9 ¹ %b9

186 ba º %ba

HTML

388

187 bb » %bb

188 bc ¼ %bc

189 bd ½ %bd

190 be ¾ %be

191 bf ¿ %bf

192 c0 À %c0

193 c1 Á %c1

194 c2 Â %c2

195 c3 Ã %c3

196 c4 Ä %c4

197 c5 Å %c5

198 c6 Æ %v6

199 c7 Ç %c7

200 c8 È %c8

201 c9 É %c9

202 ca Ê %ca

203 cb Ë %cb

204 cc Ì %cc

HTML

389

205 cd Í %cd

206 ce Î %ce

207 cf Ï %cf

208 d0 Ð %d0

209 d1 Ñ %d1

210 d2 Ò %d2

211 d3 Ó %d3

212 d4 Ô %d4

213 d5 Õ %d5

214 d6 Ö %d6

215 d7 × %d7

216 d8 Ø %d8

217 d9 Ù %d9

218 da Ú %da

219 db Û %db

220 dc Ü %dc

221 dd Ý %dd

222 de Þ %de

HTML

390

223 df ß %df

224 e0 à %e0

225 e1 á %e1

226 e2 â %e2

227 e3 ã %e3

228 e4 ä %e4

229 e5 å %e5

230 e6 æ %e6

231 e7 ç %e7

232 e8 è %e8

233 e9 é %e9

234 ea ê %ea

235 eb ë %eb

236 ec ì %ec

237 ed í %ed

238 ee î %ee

239 ef ï %ef

240 f0 ð %f0

HTML

391

241 f1 ñ %f1

242 f2 ò %f2

243 f3 ó %f3

244 f4 ô %f4

245 f5 õ %f5

246 f6 ö %f6

247 f7 ÷ %f7

248 f8 ø %f8

249 f9 ù %f9

250 fa ú %fa

251 fb û %fb

252 fc ü %fc

253 fd ý %fd

254 fe þ %fe

255 ff ÿ %ff

Reserved Characters Encoding

Following is the table to be used to encode reserved characters.

Decimal Hex Value Char URL Encode

36 24 $ %24

HTML

392

38 26 & %26

43 2b + %2b

44 2c , %2c

47 2f / %2f

58 3a : %3a

59 3b ; %3b

61 3d = %3d

63 3f ? %3f

64 40 @ %40

Unsafe Characters Encoding

Following is the table to be used to encode unsafe characters.

Decimal Hex Value Char URL Encode

32 20 space %20

34 22 " %22

60 3c < %3c

62 3e > %3e

35 23 # %23

37 25 % %25

123 7b { %7b

125 7d } %7d

124 7c | %7c

92 5c \ %5c

94 5e ^ %5e

HTML

393

126 7e ~ %7e

91 5b [%5b

93 5d] %5d

96 60 ` %60

HTML

394

The following is a draft list of language code correspondences between ISO codes,

Microsoft codes, and Macintosh codes. Source of this information is Unicode Consortium.

Language Codes: ISO 639, Microsoft

Language
ISO

Code
Windows Name Win Code

Abkhazian ab

Afar aa

Afrikaans af LANG_AFRIKAANS 0x36

Albanian sq LANG_ALBANIAN 0x1c

Amharic am (no constant defined) 0x5e

Arabic ar LANG_ARABIC 0x01

Armenian hy LANG_ARMENIAN 0x2b

Assamese as LANG_ASSAMESE 0x4d

Aymara ay

Azerbaijani az LANG_AZERI 0x2c

Bashkir ba

Basque eu LANG_BASQUE 0x2d

Bengali

(Bangla)
bn LANG_BENGALI 0x45

Bhutani dz

Bihari bh

Bislama bi

36. LANGUAGE ISO CODES

http://unicode.org/onlinedat/languages.html

HTML

395

Breton br

Bulgarian bg LANG_BULGARIAN 0x02

Burmese my (no constant defined) 0x55

Byelorussian

(Belarusian)
be LANG_BELARUSIAN 0x23

Cambodian km (no constant defined) 0x53

Catalan ca LANG_CATALAN 0x03

Cherokee (no constant defined) 0x5c

Chewa

Chinese

(Simplified)
zh

LANG_CHINESE

(SUBLANG_CHINESE_SIMPLIFIED)

0x04

(0x0804)

Chinese

(Traditional)
zh

LANG_CHINESE

(SUBLANG_CHINESE_TRADITIONAL)

0x04

(0x0404)

Corsican co

Croatian hr LANG_CROATIAN 0x1a

Czech cs LANG_CZECH 0x05

Danish da LANG_DANISH 0x06

Divehi LANG_DIVEHI 0x65

Dutch nl LANG_DUTCH 0x13

Edo (no constant defined) 0x66

English en LANG_ENGLISH 0x09

Esperanto eo

Estonian et LANG_ESTONIAN 0x25

Faeroese fo LANG_FAEROESE 0x38

Farsi fa LANG_FARSI 0x29

HTML

396

Fiji fj

Finnish fi LANG_FINNISH 0x0b

Flemish LANG_DUTCH (SUBLANG_DUTCH_BELGIAN)
0x13

(0x0813)

French fr LANG_FRENCH 0x0c

Frisian fy (no constant defined) 0x62

Fulfulde (no constant defined) 0x67

Galician gl LANG_GALICIAN 0x56

Gaelic

(Scottish)
gd (no constant defined)

0x3c

(0x043c)

Gaelic (Manx) gv

Georgian ka LANG_GEORGIAN 0x37

German de LANG_GERMAN 0x07

Greek el LANG_GREEK 0x08

Greenlandic kl

Guarani gn (no constant defined) 0x74

Gujarati gu LANG_GUJARATI 0x47

Hausa ha (no constant defined) 0x68

Hawaiian (no constant defined) 0x75

Hebrew
he,

iw*
LANG_HEBREW 0x0d

Hindi hi LANG_HINDI 0x39

Hungarian hu LANG_HUNGARIAN 0x0e

Ibibio (no constant defined) 0x69

Icelandic is LANG_ICELANDIC 0x0f

HTML

397

Igbo (no constant defined) 0x70

Indonesian id, in* LANG_INDONESIAN 0x21

Interlingua ia

Interlingue ie

Inuktitut iu (no constant defined) 0x5d

Inupiak ik

Irish ga (no constant defined)
0x3c

(0x083c)

Italian it LANG_ITALIAN 0x10

Japanese ja LANG_JAPANESE 0x11

Javanese jv

Kannada kn LANG_KANNADA 0x4b

Kanuri (no constant defined) 0x71

Kashmiri ks LANG_KASHMIRI 0x60

Kazakh kk LANG_KAZAK 0x3f

Kinyarwanda

(Ruanda)
rw

Kirghiz ky LANG_KYRGYZ 0x40

Kirundi (Rundi) rn

Konkani LANG_KONKANI 0x57

Korean ko LANG_KOREAN 0x12

Kurdish ku

Laothian lo (no constant defined) 0x54

Latin la (no constant defined) 0x76

HTML

398

Latvian

(Lettish)
lv LANG_LATVIAN 0x26

Limburgish (

Limburger)
li

Lingala ln

Lithuanian lt LANG_LITHUANIAN 0x27

Macedonian mk LANG_MACEDONIAN 0x2f

Malagasy mg

Malay ms LANG_MALAY 0x3e

Malayalam ml LANG_MALAYALAM 0x4c

 LANG_MANIPURI 0x58

Maltese mt (no constant defined) 0x3a

Maori mi

Marathi mr LANG_MARATHI 0x4e

Moldavian mo

Mongolian mn LANG_MONGOLIAN 0x50

Nauru na

Nepali ne LANG_NEPALI 0x61

Norwegian no LANG_NORWEGIAN 0x14

Occitan oc

Oriya or LANG_ORIYA 0x48

Oromo (Afan,

Galla)
om (no constant defined) 0x72

Papiamentu (no constant defined) 0x79

Pashto (Pushto) ps (no constant defined) 0x63

HTML

399

Polish pl LANG_POLISH 0x15

Portuguese pt LANG_PORTUGUESE 0x16

Punjabi pa LANG_PUNJABI 0x46

Quechua qu

Rhaeto-

Romance
rm (no constant defined) 0x17

Romanian ro LANG_ROMANIAN 0x18

Russian ru LANG_RUSSIAN 0x19

Sami (Lappish) (no constant defined) 0x3b

Samoan sm

Sangro sg

Sanskrit sa LANG_SANSKRIT 0x4f

Serbian sr
LANG_SERBIAN (SUBLANG_SERBIAN_LATIN or

SUBLANG_SERBIAN_CYRILLIC)

0x1a

(0x081a or

0x0c1a)

Serbo-Croatian sh

Sesotho st

Setswana tn

Shona sn

Sindhi sd LANG_SINDHI 0x59

Sinhalese si (no constant defined) 0x5b

Siswati ss

Slovak sk LANG_SLOVAK 0x1b

Slovenian sl LANG_SLOVENIAN 0x24

Somali so (no constant defined) 0x77

HTML

400

Spanish es LANG_SPANISH 0x0a

Sundanese su

Swahili

(Kiswahili)
sw LANG_SWAHILI 0x41

Swedish sv LANG_SWEDISH 0x1d

Syriac LANG_SYRIAC 0x5a

Tagalog tl (no constant defined) 0x64

Tajik tg (no constant defined) 0x28

Tamazight (no constant defined) 0x5f

Tamil ta LANG_TAMIL 0x49

Tatar tt LANG_TATAR 0x44

Telugu te LANG_TELUGU 0x4a

Thai th LANG_THAI 0x1e

Tibetan bo (no constant defined) 0x51

Tigrinya ti (no constant defined) 0x73

Tonga to

Tsonga ts (no constant defined) 0x31

Turkish tr LANG_TURKISH 0x1f

Turkmen tk (no constant defined) 0x42

Twi tw

Uighur ug

Ukrainian uk LANG_UKRAINIAN 0x22

Urdu ur LANG_URDU 0x20

Uzbek uz LANG_UZBEK 0x43

HTML

401

Venda (no constant defined) 0x33

Vietnamese vi LANG_VIETNAMESE 0x2a

Volap?k vo

Welsh cy (no constant defined) 0x52

Wolof wo

Xhosa xh (no constant defined) 0x34

Yi (no constant defined) 0x78

Yiddish yi, ji* (no constant defined) 0x3d

Yoruba yo (no constant defined) 0x6a

Zulu zu (no constant defined) 0x35

Language Codes: ISO 639, Macintosh

Language
ISO

Code
Mac Name Mac Code

Abkhazian ab

Afar aa

Afrikaans af langAfricaans 141

Albanian sq langAlbanian 36

Amharic am langAmharic 85

Arabic ar langArabic 12

Armenian hy langArmenian 51

Assamese as langAssamese 68

Aymara ay langAymara 134

Azerbaijani az
langAzerbaijani(Cyrllic),

langAzerbaijanAr(Arabic)

49(C),

50(A)

HTML

402

Bashkir ba

Basque eu langBasque 129

Bengali (Bangla) bn langBengali 67

Bhutani dz langDzongkha 137

Bihari bh

Bislama bi

Breton br langBreton 142

Bulgarian bg langBulgarian 44

Burmese my langBurmese 77

Byelorussian

(Belarusian)
be langByelorussian 46

Cambodian km langKhmer 78

Catalan ca langCatalan 130

Cherokee

Chewa langChewa 92

Chinese (Simplified) zh langSimpChinese 33

Chinese

(Traditional)
zh langTradChinese 19

Corsican co

Croatian hr langCroatian 18

Czech cs langCzech 38

Danish da langDanish 7

Divehi

Dutch nl langDutch 4

HTML

403

Edo

English en langEnglish 0

Esperanto eo langEsperanto 94

Estonian et langEstonian 27

Faeroese fo langFaeroese 30

Farsi fa langFarsi, langPersian 31

Fiji fj

Finnish fi langFinnish 13

Flemish langFlemish 34

French fr langFrench 1

Frisian fy

Fulfulde

Galician gl langGalician 140

Gaelic (Scottish) gd langScottishGaelic 144

Gaelic (Manx) gv langManxGaelic 145

Georgian ka langGeorgian 52

German de langGerman 2

Greek el
langGreek (monotonic), langGreekPoly

(polytonic)

14(m),

148(p)

Greenlandic kl

Guarani gn langGuarani 133

Gujarati gu langGujarati 69

Hausa ha

Hawaiian

HTML

404

Hebrew he, iw* langHebrew 10

Hindi hi langHindi 21

Hungarian hu langHungarian 26

Ibibio

Icelandic is langIcelandic 15

Igbo

Indonesian id, in* langIndonesian 81

Interlingua ia

Interlingue ie

Inuktitut iu langInuktitut 143

Inupiak ik

Irish ga
langIrishGaelic (normal), langIrishGaelicScr

(dots above)
35, 146

Italian it langItalian 3

Japanese ja langJapanese 11

Javanese jv langJavaneseRom 138

Kannada kn langKannada 73

Kanuri

Kashmiri ks langKashmiri 61

Kazakh kk langKazakh 48

Kinyarwanda

(Ruanda)
rw langKiryarwanda (langRuanda) 90

Kirghiz ky langKirghiz 54

Kirundi (Rundi) rn langRundi 91

HTML

405

Konkani

Korean ko langKorean 23

Kurdish ku langKurdish 60

Laothian lo langLao 79

Latin la langLatin 131

Latvian (Lettish) lv langLatvian 28

Limburgish (

Limburger)
li

Lingala ln

Lithuanian lt langLithuanian 24

Macedonian mk langMacedonian 43

Malagasy mg langMalagasy 93

Malay ms
langMalayRoman(Latin),

langMalayArabic(Arabic)

83(L),

84(A)

Malayalam ml langMalayalam 72

Maltese mt langMaltese 16

Maori mi

Marathi mr langMarathi 66

Moldavian mo langMoldavian 53

Mongolian mn
langMongolian(Mongolian),

langMongolianCyr(Cyrillic)

57(M),

58(C)

Nauru na

Nepali ne langNepali 64

Norwegian no langNorwegian 9

HTML

406

Occitan oc

Oriya or langOriya 71

Oromo (Afan, Galla) om langOromo (langGalla) 87

Papiamentu

Pashto (Pushto) ps langPashto 59

Polish pl langPolish 25

Portuguese pt langPortuguese 8

Punjabi pa langPunjabi 70

Quechua qu langQuechua 132

Rhaeto-Romance rm

Romanian ro langRomanian 37

Russian ru langRussian 32

Sami (Lappish) langSami (langLappish) 29

Samoan sm

Sangro sg

Sanskrit sa langSanskrit 65

Serbian sr langSerbian 42

Serbo-Croatian sh

Sesotho st

Setswana tn

Shona sn

Sindhi sd langSindhi 62

Sinhalese si langSinhalese 76

HTML

407

Siswati ss

Slovak sk langSlovak 39

Slovenian sl langSlovenian 40

Somali so langSomali 88

Spanish es langSpanish 6

Sundanese su langSundaneseRom 139

Swahili (Kiswahili) sw langSwahili 89

Swedish sv langSwedish 5

Syriac

Tagalog tl langTagalog 82

Tajik tg langTajiki 55

Tamazight

Tamil ta langTamil 74

Tatar tt langTatar 135

Telugu te langTelugu 75

Thai th langThai 22

Tibetan bo langTibetan 63

Tigrinya ti langTigrinya 86

Tonga to langTongan 147

Tsonga ts

Turkish tr langTurkish 17

Turkmen tk langTurkmen 56

Twi tw

HTML

408

Uighur ug langUighur 136

Ukrainian uk langUkrainian 45

Urdu ur langUrdu 20

Uzbek uz langUzbek 47

Venda

Vietnamese vi langVietnamese 80

Volap?k vo

Welsh cy langWelsh 128

Wolof wo

Xhosa xh

Yi

Yiddish yi, ji* langYiddish 41

Yoruba yo

Zulu zu

HTML

409

Character encoding is a method of converting bytes into characters. To validate or display

an HTML document properly, a program must choose a proper character encoding.

The most common character set or character encoding in use on computers is ASCII - The

American Standard Code for Information Interchange, and this is probably the most

widely used character set for encoding text electronically.

ASCII encoding supports only the upper- and lowercase Latin alphabet, the numbers 0-9,

and some extra characters which make a total of 128 characters in all. You can have a

look at complete set of Printable ASCII Characters

However, many languages use either accented Latin characters or completely different

alphabets. ASCII does not address these characters; therefore, you need to learn about

character encodings if you want to use any non-ASCII characters.

The International Standards Organization created a range of character sets to deal with

different national characters. For the documents in English and most other Western

European languages, the widely supported encoding ISO-8859-1 is used.

Here is the list of Character Set being used around the world along with their description.

Character Set Description

ISO-8859-1

Latin alphabet part 1

Covering North America,Western Europe, Latin America,

theCaribbean, Canada, Africa

ISO-8859-2
Latin alphabet part 2

Covering Eastern Europe

ISO-8859-3
Latin alphabet part 3

Covering SE Europe, Esperanto, miscellaneous others

ISO-8859-4
Latin alphabet part 4

Covering Scandinavia/Baltics (and others not in ISO-8859-1)

ISO-8859-5 Latin/Cyrillic alphabet part 5

ISO-8859-6 Latin/Arabic alphabet part 6

ISO-8859-7 Latin/Greek alphabet part 7

ISO-8859-8 Latin/Hebrew alphabet part 8

37. HTML – CHARACTER ENCODINGS

http://www.tutorialspoint.com/html/html_ascii_codes.htm

HTML

410

ISO-8859-9

Latin 5 alphabet part 9

Same as ISO-8859-1 except Turkish characters replace Icelandic

ones

ISO-8859-10 Latin 6 Latin 6 Lappish, Nordic, and Eskimo

ISO-8859-15 The same as ISO-8859-1 but with more characters added

ISO-2022-JP Latin/Japanese alphabet part 1

ISO-2022-JP-2 Latin/Japanese alphabet part 2

ISO-2022-KR Latin/Korean alphabet part 1

The Unicode Consortium was then set up to devise a way to show all characters of different

languages, rather than have these different incompatible character codes for different

languages.

Therefore, if you want to create documents that use characters from multiple character

sets, you will be able to do so using the single Unicode character encodings.

Unicode therefore specifies encodings that can deal with a string in special ways so as to

make enough space for the huge character set it encompasses. These are known as UTF-

8, UTF-16, and UTF-32.

Character Set Description

UTF-8

A Unicode Translation Format that comes in 8-bit units that is, it

comes in bytes. A character in UTF8 can be from 1 to 4 bytes long,

making UTF8 variable width.

UTF-16

A Unicode Translation Format that comes in 16-bit units that is, it

comes in shorts. It can be 1 or 2 shorts long, making UTF16

variable width.

UTF-32

A Unicode Translation Format that comes in 32-bit units that is, it

comes in longs. It is a fixed-width format and is always 1 "long" in

length.

The first 256 characters of Unicode character sets correspond to the 256 characters of

ISO-8859-1.

By default, HTML 4 processors should support UTF-8, and XML processors are supposed

to support UTF-8 and UTF-16; therefore all XHTML-compliant processors should also

support UTF-16.

HTML

411

A complete list of deprecated HTML tags and attributes are given here. All the tags have

been ordered alphabetically along with their equivalent tag or alternate CSS option.

Tag Description Alternate

<applet> Deprecated. Specifies an applet <object>

<basefont> Deprecated. Specifies a base font

<center> Deprecated. Specifies centered text text-align

<dir> Deprecated. Specifies a directory list

<embed> Deprecated. Embeds an application in a document <object>

 Deprecated. Specifies text font, size, and color font-family, font-size

<isindex> Deprecated. Specifies a single-line input field

<listing> Deprecated. Specifies listing of items <pre>

<menu> Deprecated. Specifies a menu list

<plaintext> Deprecated. Specifies plaintext <pre>

<s> Deprecated. Specifies strikethrough text text-decoration

<strike> Deprecated. Specifies strikethrough text text-decoration

<u> Deprecated. Specifies underlined text text-decoration

<xmp> Deprecated. Specifies preformatted text <pre>

HTML Deprecated Attributes

Following is the list of deprecated HTML attributes and alternative CSS options available.

Attribute Description Alternate

align Specifies positioning of an element
text-align, float &

vertical-align

38. HTML – DEPRECATED TAGS

http://www.tutorialspoint.com/html/html_applet_tag.htm
http://www.tutorialspoint.com/html/html_basefont_tag.htm
http://www.tutorialspoint.com/html/html_center_tag.htm
http://www.tutorialspoint.com/html/html_dir_tag.htm
http://www.tutorialspoint.com/html/html_embed_tag.htm
http://www.tutorialspoint.com/html/html_font_tag.htm
http://www.tutorialspoint.com/html/html_menu_tag.htm
http://www.tutorialspoint.com/html/html_strike_tag.htm
http://www.tutorialspoint.com/html/html_strike_tag.htm
http://www.tutorialspoint.com/html/html_u_tag.htm

HTML

412

alink Specifies the color of an active link or selected link active

background Specifies background image background-image

bgcolor Specifies background color background-color

border Specifies a border width of any element border-width

clear
Indicates how the browser should display the line

after the
 element
clear

height Specifies height of body and other elements height

hspace
Specifies the amount of whitespace or padding that

should appear left or right an element
padding

language Specifies scripting language being used type

link
Specifies the default color of all links in the

document
link

nowrap
Prevents the text from wrapping within that table

cell
white-space

start
Indicates the number at which a browser should

start numbering a list
counter-reset

text Specifies color of body text color

type Specifies the type of list in tag list-style-type

vlink Specifies the color of visited links visited

vspace
Specifies the amount of whitespace or padding that

should appear above or below an element
padding

width Specifies width of body and other elements width

