

HTML

CSS

JS

Structure/layout

Style

Logic

Level 1

HTML

Hyper Text Markup Language

HTML is the code that is used to structure a web page and its content.

The component used to design the structure of websites are called **HTML tags.**

First HTML File

index.html

It is the default name for a website's **homepage**

HTML Tag

A container for some content or other HTML tags

The diagram illustrates the structure of an HTML tag. It features a dark blue background with a faint, stylized white outline of a person's head and shoulders. A large, white, wavy bracket is positioned over the text, highlighting its structure. The text itself is a code snippet: '<p> This is a paragraph </p>'. The word 'Content' is written in white at the top of the bracket, and 'Element' is written in white at the bottom. The entire image has a subtle shadow effect.

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

Content

Element

Basic HTML Page

```
<!DOCTYPE html>
```

tells browser you are using HTML5

```
<html>
```

root of an html document

```
<head>
```

container for metadata

```
 <title>My First Page</title>
```

page title

```
</head>
```

contains all data rendered by the browser

```
<body>
```


paragraph tag

```
 <p>hello world</p>
```

```
</body>
```

```
</html>
```

Quick Points

Html tag is parent of head & body tag

**Most of html elements have opening & closing tags
with content in between**

**Some tags have no content in between, eg -
**

We can use inspect element/view page source to edit html

Comments in HTML

This is part of code that should not be parsed.

<!-- This is an HTML Comment -->

HTML is NOT case sensitive

`<html> = <HTML>`

`<p> = <P>`

`<head> = <HEAD>`

`<body> = <BODY>`

Level 2

Basic HTML Tags

HTML Attributes

Attributes are used to add more information to the tag

```
<html lang="en">
```

Heading Tag

Used to display headings in HTML

h1

(most important)

h2

h3

h4

h5

h6

(least important)

Paragraph Tag

Used to add paragraphs in HTML

```
<p> This is a sample paragraph </p>
```

Anchor Tag

Used to add links to your page

```
<a href="https://google.com"> Google </a>
```

Image Tag

Used to add images to your page

```

```


relative url

Br Tag

Used to add next line(line breaks) to your page

Bold, Italic & Underline Tags

Used to highlight text in your page

** Bold **

<i> Italic </i>

<u> Underline </u>

Big & Small Tags

Used to display big & small text on your page

```
<big> Big </big>
```

```
<small> Small </small>
```

Hr Tag

Used to display a horizontal ruler, used to separate content

<hr>

Subscript & Superscript Tag

Used to display a horizontal ruler, used to separate content

_{subscript}

^{superscript}

$$\text{A}^n + \text{B}$$

Pre Tag

Used to display text as it is (without ignoring spaces & next line)

```
<pre> This  
 is a sample  
 text.  
</pre>
```

Level 3

Page Layout Techniques

using Semantic tags for layout

using the Right Tags

<header>

<main>

<footer>

Inside Main Tag

Section Tag For a section on your page

`<section>`

Article Tag For an article on your page

`<article>`

Aside Tag For content aside main content(ads)

`<aside>`

Revisiting Anchor Tag

```
<a href="https://google.com" target="_main"> Google </a>
```

↑
for new tab

```
<a href="https://google.com">  </a>
```

↑
clickable pic

Revisiting Image Tag

```

```


set height

```

```


set width

Div Tag

Div is a container used for other HTML elements

Block Element (takes full width)

List : Div Tags

<address>

<article>

<aside>

<blockquote>

<canvas>

<dd>

<div>

<dl>

<dt>

<fieldset>

<figcaption>

<figure>

<footer>

<form>

<h1>-<h6>

<header>

<hr>

<main>

<nav>

<noscript>

<p>

<pre>

<section>

<table>

<tfoot>

<video>

Span Tag

Span is also a container used for other HTML elements

Inline Element (takes width as per size)

List : Span Tags

- <a>
- <abbr>
- <acronym>
-
- <bdo>
- <big>
-

- <button>
- <cite>

- <code>
- <dfn>
-
- <i>
-
- <input>
- <kbd>
- <label>
- <map>
- <object>
- <tt>
- <var>
- <output>
- <q>
- <samp>
- <script>
- <select>
- <small>
-
-
- <sub>
- <sup>
- <textarea>
- <time>

Level Pro

List in HTML

Lists are used to represent real life list data.

unordered

```
<ul>  
  <li> Apple </li>  
  <li> Mango </li>  
</ul>
```

ordered

```
<ol>  
  <li> Apple </li>  
  <li> Mango </li>  
</ol>
```

Tables in HTML

Tables are used to represent real life table data.

`<tr>` used to display table row

`<td>` used to display table data

`<th>` used to display table header

Tables in HTML

```
<table>
```

```
  <tr>
```

```
 <th> Name </th>
```

```
 <th> Roll No </th>
```

```
  </tr>
```

```
  <tr>
```

```
 <td> Shradha </th>
```

```
 <th> 1664 </th>
```

```
  </tr>
```

```
</table>
```

| Name | Roll No |
|---------|---------|
| Shradha | 1664 |

Caption in Tables

<caption> Student Data </caption>

Student Data

| Name | Roll No |
|---------|---------|
| Shradha | 1664 |

thead & tbody in Tables

<thead> to wrap table head

<tbody> to wrap table body

colspan attribute

`colspan="n"`

used to create cells which spans over multiple columns

| Data | |
|---------|------|
| Shradha | 1664 |
| Aman | 1890 |

Form in HTML

Forms are used to collect data from the user

Eg- sign up/login/help requests/contact me

`<form>`

form content

`</form>`

Action in Form

Action attribute is used to define what action needs to be performed when a form is submitted

```
<form action="/action.php" >
```

Form Element : Input

```
<input type="text" placeholder="Enter Name">
```

Label

```
<label for="id1">  
  <input type="radio" value="class X" name="class" id="id1">  
</label>  
  
<label for="id2">  
  <input type="radio" value="class X" name="class" id="id2">  
</label>
```

Class & Id

```
<div id="id1" class="group1">
```

```
</div>
```

```
<div id="id2"> class="group1">
```

```
</div>
```

Checkbox

```
<label for="id1">  
 <input type="checkbox" value="class X" name="class" id="id1">  
</label>  
  
<label for="id2">  
 <input type="checkbox" value="class X" name="class" id="id2">  
</label>
```

Textarea


```
<textarea name="feedback" id="feedback" placeholder="Please add Feedback">  
</textarea>
```

Select

```
<select name="city" id="city">  
 <option value="Delhi"> Delhi </option>  
 <option value="Mumbai"> Mumbai </option>  
 <option value="Bangalore"> Bangalore </option>  
</select>
```

iframe Tag

website inside website


```
<iframe src="link"> Link </option>
```

Video Tag

```
<video src="myVid.mp4"> My Video </video>
```

Attributes

- controls
- height
- width
- loop
- autoplay

All the very best in your future
journey :)

- Aman bhaiya & Shradha didi