HTML Elements and Attributes
(NOT A COMPLETE LIST)
Not supported in xhtml (deprecated)

	<element attribute = “value” attribute = “value”> content </element> (2-sided tags) or
[bookmark: _GoBack]<element attribute = “value” attribute = “value” /> (1-sided / empty elements)

	element
	attributes
	value

	can be applied to almost all elements
	class (used with styles)
	text

	
	id
	text

	
	style (used for inline styles)
	list of styles (See: Styles and Values.doc)

	
	title
	text

	Elements Found In All Web Pages

	!doctype
	
	

	html
	
	

	head
	
	

	title
	
	

	body
	many deprecated attributes for this element
	

	meta
	name
	author | description | keywords | generator | revised | others

	
	content
	text

	
	http-equiv
	content-type | content-style-type | expires | set-cookie | others

	List Of Other Elements And Their Attributes.

	a
	accesskey
	a character

	
	href
	path name to file

	
	target
	_self (this is the default)

	
	
	_blank

	
	title
	any text

	address
	
	

	area
	alt
	any text

	
	coords
	list of coordinates separated by commas

	
	href
	path name to file

	
	nohref
	nohref

	
	shape
	circle | poly | rect

	blockquote
	
	

	br
	
	

	div
	id (used with styles)
	text containing NO spaces (used to name tag)

	h1, h2, h3, h4, h5, h6
	align
	left | right | center (should use css)

	hr
	color
	#hhhhhh where 0 <= h <= f

	
	noshade
	noshade

	
	size
	number

	
	width
	number or percentage (include %)

	img
	alt
	any text

	
	width
	# of pixels

	
	height
	# of pixels

	
	src
	path name to image file

	
	usemap
	#text

	link (used for external stylesheet)
	href
	path name to stylesheet

	
	rel
	stylesheet

	
	type
	text/css

	map
	id
name (still used with id attr. for older browsers)
	text containing no spaces (used to give a name)
text containing no spaces (used to give a name)

	p
	
	

	script
	for a client-side scripting language
	

	span
	style (used for inline styles)
	list of styles (See Styles and Values.doc)

	style
	type (used for internal styles)
	text/css

	sub
	
	

	sup
	
	

	<element attribute = “value” attribute = “value”> content </element> (2-sided tags) or
<element attribute = “value” attribute = “value” /> (1-sided / empty elements)

	element
	attributes
	value

	Lists

	ul
	
	

	ol	
	
	

	li
	
	

	dl
	
	

	dt
	
	

	dd
	
	

	Table

	table
	border
	number

	
	cellpadding
	# of pixels

	
	cellspacing
	# of pixels

	
	frame (for outside borders)
	above|below|border|box|hsides|lhs|rhs|void|vsides

	
	rules (for inside borders)
	all|cols|groups|none|rows

	
	summary
	description for visually impaired

	
	width
	# of pixels or percentage (use % for percentage)

	caption
	align
	left | right | top | bottom

	td
	align
	left | right | center | justify

	
	valign
	top | middle | bottom | baseline

	
	colspan
	number

	
	rowspan
	number

	th
	align
	left | right | center | justify

	
	valign
	top | middle | bottom | baseline

	
	colspan
	number

	
	rowspan
	number

	tr
	align
	left | right | center | justify

	
	valign
	top | middle | bottom | baseline

	Form

	form
	action (required)
	specifies where to send the form-data once submitted

	
	accept (optional)
	specifies file types that server accepts

	
	enctype (optional)
	specifies how form-data should be encoded
 (used with method=”post”)

	
	method (optional)
	get | post

	
	id (optional)
	text containing NO spaces (used to name the form)

	input
	type
	button | checkbox | file | hidden | image | password | radio | reset | submit | text

	
	checked
	checked

	
	maxlength
	number

	
	name
	text containing NO spaces (used to assign a name)

	
	size
	number

	
	value
	 (assigns a value)

	
	disabled
	disabled

	
	readonly
	readonly

	select
	name
	text containing NO spaces (used to assign a name)

	
	size
	number (specifies number of visible options)

	option (contained in select tag)
	value
	(assigns a value)

	
	selected
	selected (sets default selection)

	textarea
	cols
	number (specifies width)

	
	rows
	number (specifies number of lines)

	
	name
	text containing NO spaces (used to assign a name)

	
	wrap
	soft | hard

