What is HTML?
HTML is a language for describing web pages.
· HTML stands for Hyper Text Markup Language
· HTML is not a programming language, it is a markup language
· A markup language is a set of markup tags
· HTML uses markup tags to describe web pages
HTML Tags
HTML markup tags are usually called HTML tags
· HTML tags are keywords surrounded by angle brackets like <html>
· HTML tags normally come in pairs like and
· The first tag in a pair is the start tag, the second tag is the end tag
· Start and end tags are also called opening tags and closing tags
HTML Documents = Web Pages
· HTML documents describe web pages
· HTML documents contain HTML tags and plain text
· HTML documents are also called web pages
The purpose of a web browser (like Internet Explorer or Firefox) is to read HTML documents and display them as web pages. The browser does not display the HTML tags, but uses the tags to interpret the content of the page:

	<html>
<body>

[bookmark: _GoBack]<h1>My First Heading</h1>

<p>My first paragraph.</p>

</body>
</html>

Example Explained
· The text between <html> and </html> describes the web page
· The text between <body> and </body> is the visible page content
· The text between <h1> and </h1> is displayed as a heading
· The text between <p> and </p> is displayed as a paragraph
HTML Elements
An HTML element is everything from the start tag to the end tag:
	Start tag *
	Element content
	End tag *

	<p>
	This is a paragraph
	</p>

	
	This is a link
	

	

	
	

* The start tag is often called the opening tag. The end tag is often called the closing tag.

HTML Element Syntax
· An HTML element starts with a start tag / opening tag
· An HTML element ends with an end tag / closing tag
· The element content is everything between the start and the end tag
· Some HTML elements have empty content
· Empty elements are closed in the start tag
· Most HTML elements can have attributes
Tip: You will learn about attributes in the next chapter of this tutorial.
HTML Attributes
· HTML elements can have attributes
· Attributes provide additional information about an element
· Attributes are always specified in the start tag
Attributes come in name/value pairs like: name="value"
Attribute Example
HTML links are defined with the <a> tag. The link address is specified in the href attribute:

	This is a link

HTML Attributes Reference
A complete list of legal attributes for each HTML element is listed in our:
http://www.w3schools.com/tags/default.asp

Below is a list of some attributes that are standard for most HTML elements:
	Attribute
	Value
	Description

	class
	classname
	Specifies a classname for an element

	id
	id
	Specifies a unique id for an element

	style
	style_definition
	Specifies an inline style for an element

	title
	tooltip_text
	Specifies extra information about an element (displayed as a tool tip)

HTML Text Formatting Tags
	Tag
	Description

	
	Defines bold text

	<big>
	Defines big text

	
	Defines emphasized text

	<i>
	Defines italic text

	<small>
	Defines small text

	
	Defines strong text

	<sub>
	Defines subscripted text

	<sup>
	Defines superscripted text

Reference: http://www.w3schools.com/default.asp

A o

L s vyl DML s
T o o et e e e
I e e T

I S T e
Gt s doly B e Th b et ey 1ML 5

<otk g i

St e o
= T —

