


# Introduction to HTML5


# **Introduction to HTML5**

## **Hypertext Markup Language 5**


# Introduction to HTML5

## Hypertext Markup Language 5

What Does HTML5 Mean?


# Introduction to HTML5

## Hypertext Markup Language 5

What Does HTML5 Mean?

**Hypertext Markup Language 5** (HTML5) is a markup language for the structure and presentation of World Wide Web contents.

HTML5 supports the traditional HTML and XHTML-style syntax and other new features in its mark.


# Features of HTML

- ✓ Learning is very easy (easy to modify).
- ✓ Adding Links where we can add references.
- ✓ Display documents on platforms like Mac, Windows, Linux etc.
- ✓ Adding videos & graphics, making it more attractive.
- ✓ Case-insensitive language.


## HTML5 editors


Simple editor: Notepad


ATOM


SUBLIME TEXT EDITOR


VISUAL STUDIO CODE


**RECOMMENDED**


# Structure of an HTML5 file

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 

  </body>
</html>
```


# Structure of an HTML5 file

1


```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 

  </body>
</html>
```


# Structure of an HTML5 file

1

2

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 

  </body>
</html>
```


# Structure of an HTML5 file

1 →

2 {

3 {

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 

  </body>
</html>
```


# Structure of an HTML5 file

The diagram illustrates the structure of an HTML5 file with the following code and annotations:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```

Annotations:

- 1**: Points to the `<!DOCTYPE html>` declaration.
- 2**: A bracket indicating the entire `<html>` structure, from `<html>` to `</html>`.
- 3**: A bracket indicating the `<head>` section, from `<head>` to `</head>`.
- 4**: A bracket indicating the meta tags within the head, specifically `<meta charset="UTF-8" />`, `<meta http-equiv="X-UA-Compatible" content="IE=edge" />`, and `<meta name="viewport" content="width=device-width, initial-scale=1.0" />`.


# Structure of an HTML5 file

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```

The diagram illustrates the structure of an HTML5 file with the following annotations:

- 1**: Points to the `<!DOCTYPE html>` declaration.
- 2**: A bracket indicating the entire `<html>` structure, from `<html>` to `</html>`.
- 3**: A bracket indicating the `<head>` section, from `<head>` to `</head>`.
- 4**: A bracket indicating the meta tags within the head: `<meta charset="UTF-8" />`, `<meta http-equiv="X-UA-Compatible" content="IE=edge" />`, and `<meta name="viewport" content="width=device-width, initial-scale=1.0" />`.
- 5**: Points to the `<title>Document</title>` tag.


# Structure of an HTML5 file

The diagram illustrates the structure of an HTML5 file with the following code and annotations:

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
  </body>
</html>
```

Annotations:

- 1**: Points to the `<!DOCTYPE html>` declaration.
- 2**: A bracket grouping the `<html>` tag and its closing `</html>` tag.
- 3**: A bracket grouping the `<head>` and `</head>` sections.
- 4**: A bracket grouping the three `<meta>` tags.
- 5**: Points to the `<title>` tag.
- 6**: A bracket grouping the `<body>` and `</body>` sections.


# File and folder structure

## *Files and Folders*


**Project (Root) Folder:** This is the main folder for the project and contains all other files and folders. On the web, it's called the root folder.

**HTML files:** These are all of the files that end with .html

These should be directly in the Project/Root folder and not in any sub folders.


# How to create an HTML5 file?


# How to create an HTML5 file?


# Heading Tags in HTML

- `<h1>Heading 1</h1>`
- `<h2>Heading 2</h2>`
- `<h3>Heading 3</h3>`
- `<h4>Heading 4</h4>`
- `<h5>Heading 5</h5>`
- `<h6>Heading 6</h6>`


# HTML5 Quotation and Citation tags

- `<b>` - Bold text
- `<strong>` - Important text
- `<i>` - Italic text
- `<em>` - Emphasized text
- `<mark>` - Marked text
- `<small>` - Smaller text
- `<del>` - Deleted text
- `<ins>` - Inserted text
- `<sub>` - Subscript text
- `<sup>` - Superscript text


# How to style in HTML5?

`<font>write any tag</font>`

Font tag helps  
us give color to  
the text


# Commenting out code in HTML5

```
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <meta charset="UTF-8">
5 <meta http-equiv="X-UA-Compatible" content="IE=edge">
6 <meta name="viewport" content="width=device-width, initial-scale=1.0">
7 <title>Document</title>
8 </head>
9 <body>
10 <h1>Hello world</h1>
11 </body>
12 </html>
```

Without comment

```
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <meta charset="UTF-8">
5 <meta http-equiv="X-UA-Compatible" content="IE=edge">
6 <meta name="viewport" content="width=device-width, initial-scale=1.0">
7 <title>Document</title>
8 </head>
9 <body>
10 <!-- <h1>Hello world</h1> -->
11 </body>
12 </html>
```

With comment

Press ctrl + /


# HTML5 attributes

- All HTML elements can have **attributes**
- Attributes provide **additional information** about elements
- Attributes are always specified in **the start tag**
- Attributes usually come in name/value pairs like **name="value"**

**Width , Height &  
color**


**Form attributes**

**Inline CSS**

**Class and ID**


# What are anchor tags?


WIKIPEDIA  
The Free Encyclopedia

- [Main page](#)
- [Contents](#)
- [Current events](#)
- [Random article](#)
- [About Wikipedia](#)
- [Contact us](#)
- [Donate](#)

Not lo

Article **Talk**

Read [View source](#) [View history](#)

## Bill Gates

From Wikipedia, the free encyclopedia

*This article is about the co-founder of Microsoft. For other people of the same name, see [Bill Gates \(disambiguation\)](#).*

**William Henry Gates III** (born October 28, 1955) is an American [business magnate](#), software developer, investor, author, and philanthropist. He is a co-founder of [Microsoft](#), along with his late childhood friend [Paul Allen](#).<sup>[2][3]</sup> During his career at Microsoft, Gates held the positions of [chairman](#), [chief executive officer](#) (CEO), [president](#) and [chief software architect](#), while also being the largest individual [shareholder](#) until May 2014.<sup>[4]</sup> He is considered one of the best known entrepreneurs of the [microcomputer revolution](#) of the 1970s and 1980s.


# What are anchor tags?


WIKIPEDIA  
The Free Encyclopedia

[Main page](#)  
[Contents](#)  
[Current events](#)  
[Random article](#)  
[About Wikipedia](#)  
[Contact us](#)  
[Donate](#)

Article [Talk](#) [Read](#) [View source](#) [View history](#)

## Bill Gates

From Wikipedia, the free encyclopedia

*This article is about the co-founder of Microsoft. For other people of the same name, see [Bill Gates \(disambiguation\)](#).*

**William Henry Gates III** (born October 28, 1955) is an American [business magnate](#), software developer, investor, author, and philanthropist. He is a co-founder of [Microsoft](#), along with his late childhood friend [Paul Allen](#).<sup>[2][3]</sup> During his career at Microsoft, Gates held the positions of [chairman](#), [chief executive officer](#) (CEO), [president](#) and [chief software architect](#), while also being the largest individual [shareholder](#) until May 2014.<sup>[4]</sup> He is considered one of the best known entrepreneurs of the [microcomputer revolution](#) of the 1970s and 1980s.


# What are anchor tags?


The screenshot shows the Wikipedia article for Bill Gates. A green box highlights the title "Bill Gates" with the text "These are hyperlinks". Red arrows point to several hyperlinks in the text: "Bill Gates (disambiguation)", "business magnate", "Microsoft", "Paul Allen", "chairman", "chief executive officer (CEO)", "president", "chief software architect", "shareholder", and "microcomputer revolution".

WIKIPEDIA  
The Free Encyclopedia

Main page  
Contents  
Current events  
Random article  
About Wikipedia  
Contact us  
Donate

Article Talk Read View source View history

## Bill Gates

From Wikipedia, the free encyclopedia

*This article is about the co-founder of Microsoft. For other people of the same name, see [Bill Gates \(disambiguation\)](#).*

**William Henry Gates III** (born October 28, 1955) is an American [business magnate](#), software developer, investor, author, and philanthropist. He is a co-founder of [Microsoft](#), along with his late childhood friend [Paul Allen](#).<sup>[2][3]</sup> During his career at Microsoft, Gates held the positions of [chairman](#), [chief executive officer \(CEO\)](#), [president](#) and [chief software architect](#), while also being the largest individual [shareholder](#) until May 2014.<sup>[4]</sup> He is considered one of the best known entrepreneurs of the [microcomputer revolution](#) of the 1970s and 1980s.


# What are paragraph tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 <p>
 Lorem ipsum dolor sit amet consectetur adipisicing elit. Quasi, deleniti.
 </p>
  </body>
</html>
```


Paragraph tag syntax


# What are paragraph tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 <p>
 Lorem ipsum dolor sit amet consectetur adipisicing elit. Quasi, deleniti.
 </p>
  </body>
</html>
```

Paragraph tag syntax


Paragraph tag displayed in our webpage


# What are image tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```


# What are image tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```

ATTRIBUTES


# What are image tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```

ATTRIBUTES

SRC - Specifies the path to the image


# What are image tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Document</title>
  </head>
  <body>
 
  </body>
</html>
```

ATTRIBUTES

SRC - Specifies the path to the image

ALT - Specifies an alternate text for the image


# What are table tags?

## Table Tags

To create a table in a webpage, we use some specific tags :

- `<table>` tag is used to make a table, with attribute “border” so that it can make a border of the table.


# What are table tags?

## Table Tags

To create a table in a webpage, we use some specific tags :

- `<table>` tag is used to make a table, with attribute “border” so that it can make a border of the table.
- `<tr>` tag is used to specify table row. To define each row, we first need to write the table row tag.

	Col 1	Col 2	Col 3	Col 4
Row 1				
Row 2				
Row 3				


# What are table tags?

## Table Tags

To create a table in a webpage, we use some specific tags :

- `<table>` tag is used to make a table, with attribute “border” so that it can make a border of the table.
- `<tr>` tag is used to specify table row. To define each row, we first need to write the table row tag.
- `<th>` tag stands for table head, which is used to define the headings of the first row. So, inside the first row `<tr>`, we use the `<th>` tag.

	Col 1	Col 2	Col 3	Col 4
Row 1				
Row 2				
Row 3				


# What are table tags?

## Table Tags

To create a table in a webpage, we use some specific tags :

- `<table>` tag is used to make a table, with attribute “border” so that it can make a border of the table.
- `<tr>` tag is used to specify table row. To define each row, we first need to write the table row tag.
- `<th>` tag stands for table head, which is used to define the headings of the first row. So, inside the first row `<tr>`, we use the `<th>` tag.
- `<td>` tag stands for table data. We will write our cell data using the `td` tag.

	Col 1	Col 2	Col 3	Col 4
Row 1				
Row 2				
Row 3				


# What are break tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="ie=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>webpage</title>
  </head>
  <body>
 <p>
 Lorem ipsum dolor sit amet consectetur <br> adipisicing elit. Quasi, deleniti.
 </p>
  </body>
</html>
```


Break tag  
syntax


# What are break tags?

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="ie=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>webpage</title>
  </head>
  <body>
 <p>
 Lorem ipsum dolor sit amet consectetur <br> adipisicing elit. Quasi, deleniti.
 </p>
  </body>
</html>
```

Break tag  
syntax


Break tag in web page


# List Tags

## HTML List Tags

Tag	Description
<u>&lt;ul&gt;</u>	Defines an unordered list ←
<u>&lt;ol&gt;</u>	Defines an ordered list
<u>&lt;li&gt;</u>	Defines a list item


# List Tags

## HTML List Tags

Tag	Description
<u>&lt;ul&gt;</u>	Defines an unordered list ←
<u>&lt;ol&gt;</u>	Defines an ordered list
<u>&lt;li&gt;</u>	Defines a list item ←


# List Tags

## HTML List Tags

Tag	Description
<code>&lt;ul&gt;</code>	Defines an unordered list ←
<code>&lt;ol&gt;</code>	Defines an ordered list
<code>&lt;li&gt;</code>	Defines a list item ←

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>webpage</title>
  </head>
  <body>
 <ul> ←
 <li>Apple</li> ←
 <li>Mango</li> ←
 <li>Grapes</li> ←
 <li>Orange</li> ←
 <li>No one</li> ←
 </ul> ←
  </body>
</html>
```


# List Tags

A set of navigation icons including back, forward, and refresh symbols, followed by a bookmark icon and a warning icon.

For quick access, place your bookmarks here on the bookmarks bar. [Import bookmarks now...](#)

- Apple
- Mango
- Grapes
- Orange
- No one


# List Tags

## HTML List Tags

Tag	Description
<code>&lt;ul&gt;</code>	Defines an unordered list
<code>&lt;ol&gt;</code>	Defines an ordered list ←
<code>&lt;li&gt;</code>	Defines a list item

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="UTF-8" />
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>webpage</title>
  </head>
  <body>
 <ol>
 <li>Apple</li>
 <li>Mango</li>
 <li>Grapes</li>
 <li>Orange</li>
 <li>No one</li>
 </ol>
  </body>
</html>
```


# List Tags

◀▶↺

🔖

1. Coffee

2. Tea

3. Milk


# Block and Inline Elements

- There are two display values: block and inline.
- A block-level element always starts on a new line and takes up the full width available.
- An inline element does not start on a new line, and it only takes up as much width as necessary.
- The `<p>` element is a block-level and is often used as a container for other HTML elements.
- The `<b>` element is an inline container used to mark up a part of a text, or a part of a document.


# Block and Inline Elements


# Block and Inline Elements

## Inline Elements

<code>&lt;a&gt;</code>	<code>&lt;label&gt;</code>
<code>&lt;abbr&gt;</code>	<code>&lt;q&gt;</code>
<code>&lt;acronym&gt;</code>	<code>&lt;samp&gt;</code>
<code>&lt;b&gt;</code>	<code>&lt;script&gt;</code>
<code>&lt;bdo&gt;</code>	<code>&lt;select&gt;</code>
<code>&lt;big&gt;</code>	<code>&lt;small&gt;</code>
<code>&lt;br&gt;</code>	<code>&lt;span&gt;</code>
<code>&lt;button&gt;</code>	<code>&lt;strong&gt;</code>
<code>&lt;cite&gt;</code>	<code>&lt;sub&gt;</code>
<code>&lt;code&gt;</code>	<code>&lt;sup&gt;</code>
<code>&lt;dfn&gt;</code>	<code>&lt;time&gt;</code>
<code>&lt;em&gt;</code>	
<code>&lt;i&gt;</code>	
<code>&lt;img&gt;</code>	
<code>&lt;input&gt;</code>	
<code>&lt;kbd&gt;</code>	
<code>&lt;var&gt;</code>	

## Block Elements

<code>&lt;fieldset&gt;</code>	<code>&lt;hr&gt;</code>
<code>&lt;figcaption&gt;</code>	<code>&lt;li&gt;</code>
<code>&lt;figure&gt;</code>	<code>&lt;main&gt;</code>
<code>&lt;footer&gt;</code>	<code>&lt;nav&gt;</code>
<code>&lt;form&gt;</code>	<code>&lt;ol&gt;</code>
<code>&lt;h1&gt;</code>	<code>&lt;p&gt;</code>
<code>&lt;h2&gt;</code>	<code>&lt;pre&gt;</code>
<code>&lt;h3&gt;</code>	<code>&lt;section&gt;</code>
<code>&lt;h4&gt;</code>	<code>&lt;table&gt;</code>
<code>&lt;h5&gt;</code>	<code>&lt;ul&gt;</code>
<code>&lt;h6&gt;</code>	<code>&lt;video&gt;</code>
<code>&lt;header&gt;</code>	<code>&lt;audio&gt;</code>
<code>&lt;hgroup&gt;</code>	


# Form tags

Type
<code>&lt;input type="text"&gt;</code>
<code>&lt;input type="radio"&gt;</code>
<code>&lt;input type="checkbox"&gt;</code>
<code>&lt;input type="submit"&gt;</code>


# Form tags

## Type

`<input type="text">`

`<input type="radio">`

`<input type="checkbox">`

`<input type="submit">`


Username


# Form tags

## Type

`<input type="text">`

`<input type="radio">`

`<input type="checkbox">`

`<input type="submit">`


Gender ☒ Male ☐ Female


# Form tags


## Type

`<input type="text">`

`<input type="radio">`

`<input type="checkbox">`

`<input type="submit">`


# Form tags

Type
<code>&lt;input type="text"&gt;</code>
<code>&lt;input type="radio"&gt;</code>
<code>&lt;input type="checkbox"&gt;</code>
<code>&lt;input type="submit"&gt;</code>


◀ ▶ ↻

🔖

First name:

Password:


# Form tags

## Procedure for creating HTML forms

```
<form>
</form>
```

The diagram illustrates the structure of an HTML form. It features a dark blue rectangular area representing the form's content. A vertical green line is positioned on the left side of this area. The opening tag `<form>` is located at the top left, and the closing tag `</form>` is at the bottom left. Two yellow arrows point from the right towards each tag, highlighting their positions.


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
→ <label for="fname">First name:</label><br>  
← </form>
```


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
  <label for="fname">First name:</label><br>  
  <input type="text" id="fname" name="fname" value="John"><br>  
  <label for="lname">Last name:</label><br>  
  <input type="text" id="lname" name="lname" value="Doe"><br>  
</form> ←
```


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
→<label for="fname">First name:</label><br>  
→<input type="text" id="fname" name="fname" value="John"><br>  
→<label for="lname">Last name:</label><br>  
→<input type="text" id="lname" name="lname" value="Doe"><br>  
→<input type="submit" value="Submit">  
</form> ←
```


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
→<label for="fname">First name:</label><br>  
→<input type="text" id="fname" name="fname" value="John"><br>  
→<label for="lname">Last name:</label><br>  
→<input type="text" id="lname" name="lname" value="Doe"><br>  
→<input type="submit" value="Submit">  
</form> ←
```


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
→<label for="fname">First name:</label><br>  
→<input type="text" id="fname" name="fname" value="John"><br>  
→<label for="lname">Last name:</label><br>  
→<input type="text" id="lname" name="lname" value="Doe"><br>  
→<input type="submit" value="Submit">  
</form> ←
```


# Form tags

## Procedure for creating HTML forms

```
<form> ←  
→<label for="fname">First name:</label><br>  
→<input type="text" id="fname" name="fname" value="John"><br>  
→<label for="lname">Last name:</label><br>  
→<input type="text" id="lname" name="lname" value="Doe"><br>  
→<input type="submit" value="Submit">  
</form> ←
```


# Input Types in Form Tags

• <u>&lt;input type="text"&gt;</u>		•<input type="range">
• <u>&lt;input type="password"&gt;</u>	.	• <u>&lt;input type="reset"&gt;</u>
•<input type="email">		• <u>&lt;input type="search"&gt;</u>
• <u>&lt;input type="radio"&gt;</u>	.	• <u>&lt;input type="submit"&gt;</u>
•<input type="date">		•<input type="tel">
•<input type="datetime-local">	.	• <u>&lt;input type="button"&gt;</u>
• <u>&lt;input type="file"&gt;</u>		<input type="time">
•<input type="hidden">	.	•<input type="url">
•<input type="image">		•<input type="week">
•<input type="month">	.	
• <u>&lt;input type="number"&gt;</u>		


# Form Input Attributes (**Read-only, Disabled, Size**)

The input **read-only** attribute specifies that an input field is read-only.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" readonly /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" />
</form>
```


# Form Input Attributes (**Read-only, Disabled, Size**)

The input **read-only** attribute specifies that an input field is read-only.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" readonly /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" />
</form>
```

A **disabled** input field is unusable and un-clickable

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" disabled /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" />
</form>
```


# Form Input Attributes (**Read-only, Disabled, Size**)

The input **read-only** attribute specifies that an input field is read-only.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" readonly /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" />
</form>
```

A **disabled** input field is unusable and un-clickable

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" disabled /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" />
</form>
```

The input **size** attribute specifies the visible width, in characters, of an input field.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" value="username" size="10" /><br />
  <label for="lname">Last name:</label><br />
  <input type="text" id="lname" name="lname" value="lastname" size="5" />
</form>
```


## Form Input Attributes (**Min & Max, Multiple, Placeholder**)

The input **min** and **max** attributes specify the minimum and maximum values for an input field.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" minlength="2" value="username" size="10" /><br />
  <label for="lname">Number</label><br />
  <input type="text" id="lname" name="lname" maxlength="5" size="5" />
</form>
```

```
<form>
  <label for="files">Select files:</label>
  <input type="file" id="files" name="files" multiple />
</form>
```

The input **multiple** attribute specifies that the user is allowed to enter more than one value in an input field.

```
<form>
  <label for="phone">Enter a phone number:</label>
  <input
 type="tel"
 id="phone"
 name="phone"
 placeholder="123-45-678"
 pattern="[0-9]{3}-[0-9]{2}-[0-9]{3}"
  />
</form>
```

The short hint is displayed in the input field before the user enters a value.


## Form Input Attributes (**Required**)

```
<form>
  <label for="username">Username:</label>
  <input type="text" id="username" name="username" required />
</form>
```


# Additional input attributes (**Min, max, multiple, and placeholder**)

The input **min** and **max** attributes specify the minimum and maximum values for an input field.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" minlength="2" value="username" size="10" /><br />
  <label for="lname">Number</label><br />
  <input type="text" id="lname" name="lname" maxlength="5" size="5" />
</form>
```


# Additional input attributes (**Min, max, multiple, and placeholder**)

The input **min** and **max** attributes specify the minimum and maximum values for an input field.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" minlength="2" value="username" size="10" /><br />
  <label for="lname">Number</label><br />
  <input type="text" id="lname" name="lname" maxlength="5" size="5" />
</form>
```

```
<form>
  <label for="files">Select files:</label>
  <input type="file" id="files" name="files" multiple />
</form>
```

The input **multiple** attribute specifies that the user is allowed to enter more than one value in an input field.


# Additional input attributes (**Min, max, multiple, and placeholder**)

The input **min** and **max** attributes specify the minimum and maximum values for an input field.

```
<form>
  <label for="fname">First name:</label><br />
  <input type="text" id="fname" name="fname" minlength="2" value="username" size="10" /><br />
  <label for="lname">Number</label><br />
  <input type="text" id="lname" name="lname" maxlength="5" size="5" />
</form>
```

```
<form>
  <label for="files">Select files:</label>
  <input type="file" id="files" name="files" multiple />
</form>
```

The input **multiple** attribute specifies that the user is allowed to enter more than one value in an input field.

```
<form>
  <label for="phone">Enter a phone number:</label>
  <input
 type="tel"
 id="phone"
 name="phone"
 placeholder="123-45-678"
 pattern="[0-9]{3}-[0-9]{2}-[0-9]{3}"
  />
</form>
```

The short hint is displayed in the input field before the user enters a value.


# Input attributes (**Required**)

```
<form>  
  <label for="username">Username:</label>  
  <input type="text" id="username" name="username" required />  
</form>
```


# Input attributes (**Required**)

```
<form>  
  <label for="username">Username:</label>  
  <input type="text" id="username" name="username" required />  
</form>
```


# Block and Inline Elements

## Inline Elements

<a>	<label>
<abbr>	<q>
<acronym>	<samp>
<b>	<script>
<bdo>	<select>
<big>	<small>
 	<span>
<button>	<strong>
<cite>	<sub>
<code>	<sup>
<dfn>	<time>
<em>	
<i>	
<img>	
<input>	
<kbd>	
<var>	

## Block Elements

<fieldset>	<hr>
<figcaption>	<li>
<figure>	<main>
<footer>	<nav>
<form>	<ol>
<h1>	<p>
<h2>	<pre>
<h3>	<section>
<h4>	<table>
<h5>	<ul>
<h6>	<video>
<header>	<audio>
<hgroup>	


# Examining Block and Inline Elements

## Inline Elements

<code>&lt;a&gt;</code>	<code>&lt;label&gt;</code>
<code>&lt;abbr&gt;</code>	<code>&lt;q&gt;</code>
<code>&lt;acronym&gt;</code>	<code>&lt;samp&gt;</code>
<code>&lt;b&gt;</code>	<code>&lt;script&gt;</code>
<code>&lt;bdo&gt;</code>	<code>&lt;select&gt;</code>
<code>&lt;big&gt;</code>	<code>&lt;small&gt;</code>
<code>&lt;br&gt;</code>	<code>&lt;span&gt;</code>
<code>&lt;button&gt;</code>	<code>&lt;strong&gt;</code>
<code>&lt;cite&gt;</code>	<code>&lt;sub&gt;</code>
<code>&lt;code&gt;</code>	<code>&lt;sup&gt;</code>
<code>&lt;dfn&gt;</code>	<code>&lt;time&gt;</code>
<code>&lt;em&gt;</code>	
<code>&lt;i&gt;</code>	
<code>&lt;img&gt;</code>	
<code>&lt;input&gt;</code>	
<code>&lt;kbd&gt;</code>	
<code>&lt;var&gt;</code>	

## Block Elements

<code>&lt;fieldset&gt;</code>	<code>&lt;hr&gt;</code>
<code>&lt;figcaption&gt;</code>	<code>&lt;li&gt;</code>
<code>&lt;figure&gt;</code>	<code>&lt;main&gt;</code>
<code>&lt;footer&gt;</code>	<code>&lt;nav&gt;</code>
<code>&lt;form&gt;</code>	<code>&lt;ol&gt;</code>
<code>&lt;h1&gt;</code>	<code>&lt;p&gt;</code>
<code>&lt;h2&gt;</code>	<code>&lt;pre&gt;</code>
<code>&lt;h3&gt;</code>	<code>&lt;section&gt;</code>
<code>&lt;h4&gt;</code>	<code>&lt;table&gt;</code>
<code>&lt;h5&gt;</code>	<code>&lt;ul&gt;</code>
<code>&lt;h6&gt;</code>	<code>&lt;video&gt;</code>
<code>&lt;header&gt;</code>	<code>&lt;audio&gt;</code>
<code>&lt;hgroup&gt;</code>	


# Video Tags

```
<video width="320" height="240" controls>  
  <source src="movie.mp4" type="video/mp4" />  
  Your browser does not support the video tag.  
</video>
```


# Video Tags

Browser	MP4	WebM	Ogg
Edge	YES	YES	YES
Chrome	YES	YES	YES
Firefox	YES	YES	YES
Safari	YES	YES	NO
Opera	YES	YES	YES


# Audio Tags

```
<audio controls>  
  <source src="horse.ogg" type="audio/ogg" />  
  Your browser does not support the audio element.  
</audio>
```


# Audio Tags

```
<audio controls>
  <source src="horse.ogg" type="audio/ogg" />
  Your browser does not support the audio element.
</audio>
```

Browser	MP4	WebM	Ogg
Edge	YES	YES	YES
Chrome	YES	YES	YES
Firefox	YES	YES	YES
Safari	YES	YES	NO
Opera	YES	YES	YES


# CONCLUSION