

Template

```
<html>
<head>
<title></title>
Meta tags
CSS
Javascript
</head>
<body>
Content
</body>
</html>
```

CSS Media

```
all
handheld
print
projection
screen
```

Meta Types

```
http-equiv
name
```

Lists

```
<ol>
<li>
</li>
</ol>

<ul>
<li>
</li>
</ul>
```

Syntax
Basic

HTML: <tag></tagclose> or <tag>
XHTML: <tag></tagclose> or <tag />

With Attribute

HTML: <tag attribute="?">
XHTML: <tag attribute="?" />

General

<body> Visible part of the page
<head> Part not displayed on page
<html> Creates an HTML page
<title> Creates the Page name in title bar

Links

* Displays an image
 Link to anchor in current page
 Link to another page
 Link to anchor in another page
 E-mail link

Structure

* Line break
<code> Source code listing
<div> Formats structure or block of text
 Italic text
<h1>..<h6> Page heading, biggest to smallest
<hr> Horizontal rule
<p> Paragraph
<pre> Preformatted text
 Inline formatting
 Bold text
<sub> Subscript text
<sup> Superscript text

Frames

<frame> Defines a single frame
<frameset> Frame document
<iframe> Inline frame

Comment

<!-- comment here --> Ensures anything in between is not interpreted

Head

<style type="text/css">@import "URL"; </style>
<link rel="stylesheet" href="?" type="text/css">* External CSS link
<script language="Javascript" type="text/javascript"> Embedded javascript
<meta name="?" content="?" />* Meta info

Tables

<caption> Table caption
<table> Defines a table
<tbody> Body section of table
<td> Table cell
<td colspan="?"> Number of columns cell spans
<td rowspan="?"> Number of rows cell spans
<tfoot> Footer section of the table
<th> Table header cells
<th colspan="?"> Number of columns table header cell spans
<thead> Header section of table
<tr> Table row

Table

```
<table>
<thead>
<tr>
<th>
</th>
</tr>
</thead>
<tbody>
<tr>
<td>
</td>
</tr>
</tbody>
<tfoot>
<tr>
<td>
</td>
</tr>
</tfoot>
</table>
```

Lists

<dd> Definition
<dl> Definition list
<dt> Definition term
 Item in a list
 Ordered list
 Unordered list

Forms

<form> Defines a form
<fieldset> Group of related form items
<input type="?">* Form element [see input types]
<option> Menu item in a select box
<select> Drop-down menu
<textarea> Multi-row text area

Special Characters

 Non-breaking space
" Quotation mark
& Ampersand
< Less than sign
> More than sign

Input Types

```
button
checkbox
file
hidden
image
password
radio
reset
submit
text
```

* Does not require a closing tag.