	HTML Quick Reference Guide
	
	

	Spinning the Web
Andrew Ford
1-850-32141-8
	The WorldWideWeb Handbook
Peter Flynn
1-850-32205-8
	
	

Simple rules of HTML

· Element names and attribute names are not case sensitive: attribute values are;

· Documents start with a <!doctype...> statement, followed by a header and a text body all enclosed in <html>...</html>

· The header is enclosed in <head>...</head>

· The text body is enclosed in <body>...</body>

· Comments are written as <!-- A comment -->

Elements marked here with a pilcrow (¶) are in HTML3 (additions to or changes from HTML 2.0, RFC 1866) and may not yet be supported by all browsers: elements marked with an asterisk (*) are obsolescent or deprecated. Optional attributes are given in [square brackets]. The full Document Type Descriptions (DTDs) of HTML 2.0 and HTML3 can be found at http://www.w3.org/MarkUp/.

All structural elements can have class (for styles), lang, id, clear (for positioning), and background attributes. Heading and list-oriented elements can have seqnum, dingbat, src, and nowrap. The align attribute can be used to affect visual positioning (eg align="center").

Sample document

<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 3.0//EN">

<html>

 <head>

 <!-- A sample document -->

 <title>Document title</title>

 <link rev="made" href="mailto:info@itpuk.co.uk"

 rel="publisher" title="Publisher">

 </head>

 <body>

 <h1>Top-level heading</h1>

 <p>First paragraph of text.</p>

 <!-- A bulleted list -->

 <p>First list item</p>

 <p>Second list item, with a hypertext

 link to another

 file.</p>

 <h2>Second-level heading</h2>

 <p>Another paragraph, <img alt="Picture of me"

 align="bottom" src="mypic.gif"> with an

 illustration.</p>

 </body>

</html>

Header elements

<title>...</title>

Compulsory document title (not part of the text), recommended maximum length 64 characters

<link ...>

Relationships for the document as a whole: common attributes are rel, rev, href
<base href="url">

Default structure for any partial (incomplete) URLs in the document

<isindex>

Identifies document as a script which handles processing (eg searches)

<meta ...>

Embed meta-information as if given by the server: attributes http-equiv, name, content
¶ <range from="id" until="id">

Specifies a portion of the document needing special treatment; from and until are identified using <spot>
¶ <style notation="CSS" href="url">

Identifies the notation used in an associated style sheet or in style attributes in the text.

Section headings

<hn>...</hn>

Section headings, six levels available <h1> to <h6>. May occur only between paragraphs, not within them.

¶ <div class="...">

Encloses a whole identifiable division (section, subsection etc) along with its heading.

Block-oriented elements

<p>...</p>

Paragraphs of regular text

<address>...</address>

Address information blocks

<blockquote>...</blockquote> (and ¶ <bq>)

Block quotations (must contain paragraphs or other structural markup)

¶ <banner>...</banner>

Encloses static information to remain on display

¶ <note role="...">...</note>

Identifies footnotes, sidenotes etc

<pre>...</pre>

Preformatted text (fixed-width characters; may also contain in-line markup)

<hr>

Horizontal rule

Lists, <form> and <table>

See below

¶ <fig src="url">

Encloses floating figures, giving image reference, with optional <caption> and <credit>

¶ <math>

Still under development

Lists

¶ <lh>...</lh>

List header

...

Ordered lists, items numbered consecutively

...

Unordered lists, items bulleted

...

List items within ordered and unordered lists (must contain paragraphs or other structural markup)

<dl>...</dl>

Definition lists

<dt>...</dt>

Definition term in a definition list

<dd>...</dd>

Definition discussion in a definition list (must contain paragraphs or other structural markup)

All lists may be nested. The , , and <dl> elements may have a compact attribute.

Inline elements

Logical markup

¶ <abbrev>...</abbrev>

Identifies an abbreviation

¶ <acronym>...</acronym>

Identifies an acronym

¶ <au>...</au>

Authors' names

<cite>...</cite>

Citations, such as literary references or product names

<code>...</code>

Fragments of computer code
¶ ...

Marks text as having been deleted but kept for reference purposes

¶ <dfn>...</dfn>

A defining instance (usually indexable)

...

Emphasis, often rendered in italics

¶ <ins>...</ins>

Marks new text inserted

<kbd>...</kbd>

Specific keyboard input
¶ <lang>...</lang>

Identifies a language other than the basic one of the document

¶ <person>...</person>

Personal names

¶ <q>...</q>

Encloses quoted speech (browsers should add quotes automatically, according to language in use)

<samp>...</samp>

Samples of literal characters (such as user input)

¶ <s>...</s>

Strikeout (such as in legal work) replaces <strike>
¶ <spot id="label">

Marks a reference point for <range>
...

Strong emphasis, usually rendered in bold

¶ _{...}

Subscripts

¶ ^{...}

Superscripts

<var>...</var>

Computer or other variable names
Visual markup

...

Bold type
¶ <big>...</big>

Designates bigger text

Forced
linebreak

<i>...</i>

Italic type
¶ <small>...</small>

Designates smaller text

¶ <tabstop id="label">

Sets tab stop at current location

¶ <tab to="label">

Tabs to the labelled position

<tt>...</tt>

Typewriter type
<u>...</u> *

Underlined
Hypertext links

May occur anywhere inline markup is valid.

...

Link to another document or resource

...

Link to a specific destination in another document

...

Link to a specific destination in the same document

¶ ...

Labels the surrounded text as a target (destination). The use of name may continue to be honoured.

An <a> element may contain both href and name attributes.

Uniform Resource Locators (URLs)

These specify the location of a resource for a hypertext link:

	http:
	//
	www.thomson.com:80/
	catalog/
	order.html
	?searchterm
#location

	one of...
http:
gopher:
ftp:
telnet:
mailto:
news:
	
	Internet server hostname or IP address with optional port. Email address. Newsgroup name.
	Path (directory or folder names)
	Filename and filetype
	Options:
? (searching) means the URL must be a script;
using a # location implies target label exists (see <a>.

	Note mailto: and news: have no double slash.

Images

External images (those requiring a page to themselves) are specified with the <a> element as hypertext links. Inline images are specified with The value of align can be top, middle or bottom. The alt attribute provides text for non-graphical users and is strongly recommended.

A server-side image map is an with ismap inside an <a> element pointing to a server map file:

¶ Client-side image maps are done with a similar construction but using usemap instead, and providing the coordinates of hotspots with the <map> element:

 <map name="mine">

 <area name="circle" coords="20,30,..." href="url"<

 </map>

¶ Area names rect and polygon are also valid. The length of the coords value is limited to 1024 characters.

Forms

<form method="..." action="url">...</form>

The URL must reference a script unless it uses mailto:. The method is GET (for queries) or POST (for data collection). Within a form, input fields are defined with:

· for multiline text input (surrounds prompting text):
<textarea name="..." rows="n" cols="n">...</textarea>

· for single-line input: <input name="..." type="..." [...]>
The type can be one of text, checkbox, radio, hidden, password, reset, ¶ file, scribble, audio, or submit. Other attributes are align, checked, size, maxlength, src, and value. All <input> fields of a radio or checkbox group must have the same name.

· for menus: <select name="..." [multiple]>...</select>
Options are given with <option [value="..."]>...[</option>] within the <select>...</select>. Individual options can have an attribute of selected or disabled. If no value is given, the element content is used.

Example form

 <hr>

 <form method="GET" action="http://www.ucc.ie/cgi-bin/uncgi/formtest">

 <p>Name: <input name="name" type="text" size="20">

 Operating system: <select name="opsys">

 <option>Unix<option>VMS<option>Mac<option>DOS<option></select></p>

 <p><textarea name="comments" rows="4" columns="40">

 Please write your comments here...</textarea></p>

 <p><input type="submit"> <input type="reset"></p>

 </form>

 <hr>

Top of Form

Name: [image: image1.wmf]

Operating system: [image: image2.wmf]

Unix

[image: image3.wmf]

 Please write your commen

[image: image4.wmf]

S

ubmit Query

 HTMLCONTROL Forms.HTML:Reset.1 [image: image5.wmf]R

eset

Bottom of Form

Tables

<table [frame="..."] [border]>...</table>

Defines a table

<caption>...</caption>

Supplies a caption

<thead>, <tbody> (compulsory), and <tfoot>

Enclose table header, body and foot

<tr>...</tr>

Encloses a table row

<th>...</th>

Encloses a column or row header inside a row

<td [colspan=x] [rowspan=x]>...</td>

Encloses table data (a cell value or structural markup: be careful of mixed content)

<table frame="border">

 <caption>Table 1. Survey Frame</caption>

 <tbody>

 <tr><th><p>Item</th><th><p>Quantity</th></tr>

 <tr><td align="left"><p>Population</td><td align="right"><p>384,000</td></tr>

 <tr><td align="left"><p>Sample</td><td align="right"><p>384</td></tr>

 </tbody>

</table>

	Table 1: Survey Frame

	Item
	Quantity

	Population
	384,000

	Sample
	384

Special characters

· < (< less-than symbol)

· > (> greater-than symbol)

· & (& ampersand)

· ¶ " (" unidirectional typewriter-style "double quote")

· ¶ (non-breaking space)

· ¶ ­ (soft hyphen

ISO Latin-1 characters

À À capital A, grave accent ï ï small i, diæresis/umlaut

à à small a, grave accent Ð Ð capital Eth, Icelandic

Á Á capital A, acute accent ð ð small eth, Icelandic

á á small a, acute accent Ñ Ñ capital N, tilde

Â Â capital A, circumflex ñ ñ small n, tilde

â â small a, circumflex Ò Ò capital O, grave accent

Ã Ã capital A, tilde ò ò small o, grave accent

ã ã small a, tilde Ó Ó capital O, acute accent

Ä Ä capital A, diæresis/umlaut ó ó small o, acute accent

ä ä small a, diæresis/umlaut Ô Ô capital O, circumflex

Å Å capital A, ring ô ô small o, circumflex

å å small a, ring Õ Õ capital O, tilde

Æ Æ capital AE ligature õ õ small o, tilde

æ æ small ae ligature Ö Ö capital O, diæresis/umlaut

Ç Ç capital C, cedilla ö ö small o, diæresis/umlaut

ç ç small c, cedilla Ø Ø capital O, slash

È È capital E, grave accent ø ø small o, slash

è è small e, grave accent Ù Ù capital U, grave accent

É É capital E, acute accent ù ù small u, grave accent

é é small e, acute accent Ú Ú capital U, acute accent

Ê Ê capital E, circumflex ú ú small u, acute accent

ê ê small e, circumflex Û Û capital U, circumflex

Ë Ë capital E, diæresis/umlaut û û small u, circumflex

ë ë small e, diæresis/umlaut Ü Ü capital U, diæresis/umlaut

Ì Ì capital I, grave accent ü ü small u, diæresis/umlaut

ì ì small i, grave accent Ý Ý capital Y, acute accent

Í Í capital I, acute accent ý ý small y, acute accent

í í small i, acute accent Þ Þ capital Thorn, Icelandic

Î Î capital I, circumflex þ þ small thorn, Icelandic

î î small i, circumflex ß ß small sharp s, German sz

Ï Ï capital I, diæresis/umlaut ÿ ÿ small y, diæresis/umlaut

¶ Mathematics

$...$

Encloses a formula

<box>...</box>

Surrounds symbols to be treated as a whole, optional delim attribute

<over> and <atop>

Separate lined and unlined fractions

<above>...</above>

Identifies numerator

<below>...</below>

Identifies denominator

<root root="n">

Root, degree specified as n
<array>...</array>

LaTeX-like arrays

<arow>...</arow>

Row within an array

<item>...</item>

Item within a row in an array

To minimize typing, <sub> and <sup> tags can be replaced with the underscore (_) and caret (^) respectively, and <box> tags can be replaced with {curly braces}, e.g. E=mc^2^
¶ Additional characters from ISO 8859-1

 non-breaking space ± ± ± plus-or-minus sign

¡ ¡ ¡ inverted exclamation mark ² ² ² superscript two

¢ ¢ ¢ cent sign ³ ³ ³ superscript three

£ £ £ pound sign ´ ´ ´ acute accent

¤ ¤ ¤ general currency sign µ µ µ micro sign

¥ ¥ ¥ yen sign ¶ ¶ ¶ pilcrow (paragraph sign)

¦ ¦ ¦ broken (vertical) bar · · · middle dot

§ § § section sign ¸ ¸ ¸ cedilla

¨ ¨ ¨ umlaut/dieresis ¹ ¹ ¹ superscript one

© © © copyright sign º º º ordinal indicator, male

ª ª ª ordinal indicator, fem » » » angle quotation mark, right

« « « angle quotation mark, left ¼ ¼ ¼ fraction one-quarter

¬ ¬ ¬ not sign ½ ½ ½ fraction one-half

­ ­ ​ soft hyphen ¾ ¾ ¾ fraction three-quarters

® ® ® registered sign ¿ ¿ ¿ inverted question mark

¯ ¯ ¯ macron × × × multiply sign

° ° ° degree sign ÷ ÷ ÷ division sign

_1203233797.unknown

_1203233799.unknown

_1203233795.unknown

_1203233796.unknown

_1203233793.unknown

