																t Practice Cheat Sh	ieet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	1	1 3.5 Mills	HTM. 4.01.5%	10 4 10 15 10 1 10 1 10 1 10 1 10 1 10 1	KAT TO TO TOWN ON SHIP	1989 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	20 TM TO TO THE	Leving Co. L. Co	10M 17 MU 17 MINESON 1	17 M. 77 M. 17X	350 0; MY. S.M. <0 05.	(B) (10) (10) (10) (10) (10) (10) (10) (10	(II) Walling of the Control of the C	Semantin months of semantin mont	Dilles, Milles,	Things See See See See See See See See See Se	Solution Septiments	J. Somoto Hope On	Weeker appeared.
Element					Sta	nda	rds					Info	rmat	ion	•	•	•		-
Document s																	,		
<html></html>	✓	√	√	✓	✓	√	✓	✓	V	✓	√	В	N						
<head></head>	_	✓	✓	✓		✓	✓	✓	√		· ·	_	ı	The main					
<body></body>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N	content					Margin: 8px;
<title></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>1</td><td>1</td><td>✓</td><td>✓</td><td></td><td>ı</td><td>The docu-
ments title or
name</td><td>Make unique for every page</td><td></td><td>Highly ranked
and will be the
link-text</td><td></td><td>Text on the title-bar</td></tr><tr><td><meta></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>~</td><td>~</td><td>✓</td><td>~</td><td></td><td>I</td><td></td><td></td><td></td><td>Only "name =
'description'" is
useful</td><td></td><td></td></tr><tr><td>k></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>~</td><td>✓</td><td>✓</td><td></td><td>I</td><td></td><td>icit relationship bet
er resources. As su</td><td>ch there are many</td><td></td><td></td><td></td></tr><tr><td><style></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>~</td><td>✓</td><td>~</td><td></td><td>I</td><td></td><td></td><td>External style
sheets are usually
best</td><td></td><td></td><td></td></tr><tr><td><script></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>~</td><td></td><td>~</td><td></td><td>I</td><td></td><td>Unobtrusive
DOM-scripts,
please!</td><td>Keep scripts ex-
ternal</td><td></td><td>Test for capabilities, not browsers!</td><td>Script may have output</td></tr><tr><td><noscript></td><td></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>~</td><td></td><td>٠</td><td>l*</td><td>I</td><td></td><td></td><td>unobtrusive script-
rbidden in XHTML</td><td></td><td>Not ignored by true
XML parsers!</td><td></td></tr><tr><td><base></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td></td><td>ı</td><td></td><td></td><td></td><td></td><td>Ignored by MSIE for scripts</td><td></td></tr><tr><td><basefont></td><td>✓</td><td></td><td>更</td><td>電</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>I</td><td></td><td></td><td>Use CSS</td><td></td><td></td><td></td></tr><tr><td>Non elemen</td><td><u>ma</u></td><td>rkup</td><td>cor</td><td>stru</td><td>ıcts</td><td></td><td></td><td></td><td></td><td></td><td></td><td>_</td><td></td><td></td><td>_</td><td></td><td></td><td></td><td></td></tr><tr><td><?xml ?></td><td></td><td></td><td></td><td></td><td>✓</td><td>✓</td><td>✓</td><td>1</td><td>~</td><td>✓</td><td>٠</td><td></td><td>I</td><td>XML declara-
tion</td><td></td><td>out MSIE <= 6 in qu
to specify encoding</td><td></td><td>f an XHTML docu-</td><td></td></tr><tr><td><!DOCTYPE></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>1</td><td>1</td><td>✓</td><td>1</td><td></td><td>I</td><td>What flavour of (X)HTML is used?</td><td></td><td>Required in every version since HTML 2.0!</td><td></td><td>Will control stan-
dards compliance
or quirks mode</td><td></td></tr><tr><td><!></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>1</td><td>~</td><td>✓</td><td>✓</td><td></td><td>ı</td><td>Code com-
ment</td><td></td><td>Use richly while
learning and de-
veloping</td><td></td><td>MSIE has condi-
tional comments</td><td></td></tr><tr><td><![CDATA[]]></td><td>Ę</td><td>E</td><td>F</td><td>E</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>•</td><td></td><td>I</td><td>Unparsed
character
data</td><td></td><td>Use for inline
JavaScript in
XHTML</td><td></td><td>Opera may ignore
CSS if MIME is
true XHTML</td><td></td></tr></tbody></table></title>																			

																st Practice Cheat Sr	ieei		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	25 11 11 11 11 11 11 11 11 11 11 11 11 11	HTM 401 SE	10 4 10 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	100 mesor	10 m 10 mg	XHT 1.0 FE WOODS	10M 4.4 Ameson XXIII	14 17 B	35 05 MV	(B) 50	Hound The Market State of the S	Solution of the solution of th	Csability & Acco.	Miles See Assess	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	Motable Diousse.	Says,
Element					Sta	ında	rds					Info	rmat	ion					
Basic semar	itics														_				
<h1> to <h6></h6></h1>	✓	✓	✓	✓	✓	✓	✓	✓	~	✓	✓	В	N	Heading	Use in correct or- der		Highly ranked		Large bold text, gradually smaller. Margin-top/bottom
<hgroup></hgroup>											~	В	N	section. The e	lement represents telement is used to gother the heading headings, alternative	group a set of h1– as multiple levels,			
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N	Paragraph					Margin-top: 1em;
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	ı	N	Emphasized text	Usually spoken louder	Do not equate with "italics"	words may got		Italics
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	ı	N	Strongly em- phasised text	Usually spoken really loud!	Do not equate with "bold"	higher ranking.		Bolder
<abbr></abbr>		>	✓	✓	✓	✓	✓	✓	✓	✓	✓	Ι	Ν	Abbreviation	"All acronyms are Make sure they ar	abbreviations". e not confused with		Not in MSIE	abbr[title], acro- nym[title] { border-
<acronym></acronym>		✓	✓	✓	✓	1	✓	✓	1			1	N	Acronym	links. CSS-speech tialisms.	n: Spell out ini-			bottom: dotted 1px;
<blookquote></blookquote>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N	Longer quote		Do not equate with "indentation"			Indented right and left.
<		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	I	N	Short quote				No quotation marks in MSIE	Quotation marks
<cite></cite>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	ı	N	Who is cited		Not the quote as such			Italics
<ins></ins>		✓	√	✓	✓	√	V	✓			√	l*	N	Inserted text	Better turn under- lining off				Underlined
		√	√	√	✓	V	\	✓			√	 *	N	Deleted text					Strike through
<dfn></dfn>	✓	✓	✓	✓	✓	✓	/	✓	✓	✓	✓	ı	N	Defined word					Italics
<h></h>										✓		В	N	Heading		Use with "section"			Probably like h1, h2, etc.
<mark></mark>											✓	1	N	Marked or highlighted text		In future, use to hi search string	ghlight matches to		
Hypertext																			
<a>	√	✓	~	~	✓	✓	✓	~	~	~	✓	1	N	Link	Link text should be understand- able out of con- text. May contain block elements in (X)HTML 5.	Any element with an id can replace its use as "anchor"	rel="nofollow" means it will not increase targets page rank. rel="canonical" marks the pre- ferred URL for a resource.		Blue underlined text. Images get a blue border.

																t Practice Cheat Sh	eet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.		25	HTM 4.01.5%	17 10 to to	KHI KOLIF TO	THY TO SEE	10 10 MI 10 MI	KHY OF THE WORK	105 July 17 1 July 201	KHI MI 1. B.	36 05 M/X	(B) (S)	II) Seathnings	Somethic months of the second	Saming & Account of Ac	Best parties	25. Pulo 25.	J. Sognord Straight	Salika Make Make Make Make Make Make Make Ma
Element					Sta	nda	rds					Info	rmat	ion		-	-	•	-
Page structu												_		-		I		1	
<div></div>	✓	✓	✓	✓ ✓	✓	✓ ✓	✓ ✓	✓ ✓	✓	✓ ✓	✓	B I	N N	Part of page	Is a semantic el- ement available?	Avoid "divitis" Avoid "spanma- nia"			
<pre><</pre>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N		If so, use that in- stead.	ina		May override "width" in MSIE	Preformatted
<hr/>	✓	✓	✓	✓	✓	✓	✓	✓	✓		√	В	R	Thematic break		Do not use for visual purposes only.		Color' for MSIE, 'background-color' for Gecko	A bar
<address></address>	✓	✓	✓	✓	✓	1	✓	✓	✓		✓	В	N	Contact in- formation	Always use hCard in combination with contact info.	for addresses, but n <address> for</address>			Italics
<section></section>										✓	✓	В	R	Document or application section	Section takes pri- ority over h1-h6	Does not equal <div></div>			
<article></article>											>	В	Z	Stand alone capable section					
<aside></aside>											✓	В	N	"tangentially related to the content"					
<header></header>											>	В	N	a group of intr gational aids. typically conta heading (an h an hgroup ele contain other of	ement represents oductory or navi- A header element ins the section's 1–h6 element or ment), but can also content, such as a ats, a search form, t logos.	Today: Good val- ues for id or class attributes!			
<footer></footer>											✓	В	Ν	Footer for a section					
<figure></figure>											✓	В	R	Paragraph with a caption	Caption will prob- ably be mandated. Content may be a image.	Proposed re- placement for misuse of fieldset			
<headings></headings>										✓				Set a heading					
sting>	뒫											В							(Parsed as CDA- TA, preserved
<xmp></xmp>	E											В							whitespace)

															(X)HTML Bes	t Practice Cheat Sh	eet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	121	1 3.2 M	477 401 SE	474 4 Q1 453	XHT 4 Q1 frz lional	100 mineser 1 10 Ct.	10 10 miles XH (10 miles)	KHT COTESTIONS	17 TH 17 12 See 17 THX	KHIN 12 Bag	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	(B)) (1) (S)	In the state of th	Some of the control o	Sime Page	Best parties	Salva Cott	Notable property	Si Jacoba Maria
Element						ında						Info	mati	on					
Viewel fermes	ttine	~																	
Visual forma	ıııııç	J																	
<	.tunç	J ✓	√	√	√	√	✓	✓	√		✓	ı	N	(Line break)		May be only on			Line break
		~	√	✓ ✓	✓ ✓	✓ ✓	√	√	✓ ✓		✓ ✓	1	N N	(Line break)		May be only op- tion for a WYSI-	May get a sligthly		Line break Bolder
		✓	-	✓ ✓	✓ ✓	✓ ✓		✓ ✓ ✓	· .			1		(Line break)			May get a sligthly elevated rank		
 >		√	1	✓ ✓ ✓	✓ ✓ ✓	✓	√	✓ ✓ ✓	√	✓	✓	 	N	(Line break)		tion for a WYSI-			Bolder
 <i></i>		✓ ✓ ✓	✓ ✓	ı ·		√ √	✓		✓ ✓	✓ ✓	✓ ✓	1 1 1	N N		E.g. Use with simp	tion for a WYSI- WYG editor le math, footnotes,			Bolder Italics Subscript Superscript
 <i></i>		✓ ✓ ✓	✓ ✓	ı ·		√ √	✓ ✓		✓ ✓		✓ ✓		N N N			tion for a WYSI- WYG editor le math, footnotes,			Bolder Italics Subscript

Ν

Ν

Ν

Ν

N

N

Ν

Ν

В

<tt>

<center>

<u>

<s>

<strike>

<nobr>

<wbr>

T T

E

T T

T T

Ē

T

E

T T

T T

E

Use CSS

Use CSS or

Use CSS instead

Avoid underlining always (even with CSS), since it will look like a link.

Fixed width font Centers every-

Changes font set-

thing!

tings

NS 4 proprietary, but works in all

MSIE proprietary

Underlined

Strike through

No line breaks in

Suggestion for line break.

															(X)HTML Bes	t Practice Cheat Sh	eet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	HIN.	47N 32	HIM 4 01 ST	10 4 00 tree	KHI 4 CI T'S INONA	198 JUN 4.0 ST. 1880.1	500 TM 114X	KHY TO F	1989 1.7 Julieser	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	38 0: M. (S)	1811/19 50	II) Settlining	Semanic no contraction of the co	Oines Papilias (7)	Personal Salaman	%000g	No solo solo solo solo solo solo solo so	Sange August Page 1997
Element					Sta	nda	rds					Info	rmat	ion				•	
Tables																			
	✓	~	✓	✓	✓	✓	✓	✓	✓	✓	✓	Т	N	Tabular data	Describe format with "summary"	Not for layout			Visible borders
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Т	N	Table row					
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Т	N	Heading for row or col- umn	Use "scope" or "headers/id"				Table cell with bold, centered text
>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Т	N	Table data					A table cell
<caption></caption>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Т	N	Table caption	Often a good idea to have			Hard to style	Centered above the table
<thead></thead>		✓	✓	✓	✓	✓	✓	✓		✓	✓	Т	N	Table head		Can be used in-			Repeats on each page when printing
		✓	✓	✓	✓	✓	✓	✓		✓	✓	Т	N	Table body		stead of grouping with the class attribute		MSIE needs this one for dynamical- ly created tables	
<tfoot></tfoot>		✓	✓	✓	✓	✓	✓	✓		✓	✓	Т	N	Table footer					
<col/>		✓	✓	✓	✓	✓	✓	✓		✓	✓	Т	I	Table column				MSIE catches too many style-rules!	
<colgroup></colgroup>		√	√	✓	✓	√	✓	✓		✓	✓	Т	ı	Group of col- umns				Safari does not support colgroup	

																t Practice Cheat Sh	ieet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.		4 J. S.	17.11 4.01 512	12 4 10 th	XHX (Q. T. T.)	108 0.1 MI 1.0.58	200 MU 1 24X	XHT TO TO TO TO TO THE	TT MILES	XX 7.1 B. 1.1 B.	35° 05' W. (S) (S)	1811/1850	(II) Settling of the settle se	Semanc m. Chabe	Cooping & Acco.	Palling Samuelico	%0000g	Notabe Dones	Sanga Managan
Element	ſ		,		Sta	inda	rds	•	-		•	Info	rmat	ion	•	•	•		<i>'</i>
Forms (& ap	plica	atior	ı-typ	e el	eme	nts)													
<form></form>	✓	✓	✓	✓	✓	✓	✓	✓	~		✓	В	N	A form	Do not emulate links	Normally use the POST method	Spiders do not 'follow' forms		
<input/>	✓	✓	✓	√	✓	✓	✓	✓	✓		✓	Ι	R	Input widget					Input widget
<label></label>		√	~	~	✓	~	✓	~	√	✓	~	ı	N	for form-con- trols	(Almost) every for have a label. Signi clickable area for radio buttons. Tip: "cursor: pointer;"	ificant increase of checkboxes and			
<textarea></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td>ı</td><td>R</td><td>Enter text</td><td></td><td></td><td></td><td></td><td>Textarea widget</td></tr><tr><td><button></td><td></td><td>✓</td><td>~</td><td>~</td><td>✓</td><td>~</td><td>~</td><td>✓</td><td></td><td></td><td>~</td><td>ı</td><td>R</td><td>Flexible but-
ton</td><td>JS for progressive enhancement</td><td></td><td></td><td></td><td>Button widget</td></tr><tr><td><fieldset></td><td></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td>В</td><td>N</td><td>Group of form-ele-
ments</td><td>Logical groups of
form controls in-
crease usability</td><td></td><td></td><td></td><td>Border, maybe rounded corners</td></tr><tr><td><legend></td><td></td><td>✓</td><td>~</td><td>~</td><td>✓</td><td>~</td><td>✓</td><td>✓</td><td>~</td><td></td><td>✓</td><td>В</td><td>N</td><td>Heading for group of form elements</td><td>It might be re-
peated for each
control in speech
synthesis.</td><td></td><td></td><td></td><td>Text in the top border</td></tr><tr><td><select></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td>Ι</td><td>R</td><td></td><td>Multiple selects
are confusing</td><td></td><td>Menus done with</td><td></td><td>Drop down list</td></tr><tr><td><option></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td></td><td>R</td><td>Multiple
choice input</td><td></td><td></td><td>select widgets will
not be followed by</td><td></td><td>Item in such list</td></tr><tr><td><optgroup></td><td></td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td>✓</td><td></td><td>✓</td><td></td><td>R</td><td></td><td>Used sensibly
they help</td><td></td><td>spiders</td><td></td><td>Group of such items</td></tr><tr><td><isindex></td><td>✓</td><td></td><td>更</td><td>F</td><td></td><td>F</td><td>電</td><td></td><td></td><td></td><td></td><td>В</td><td>R</td><td>(Expands to
<form>
containing
<input>)</td><td></td><td>Precursor of form</td><td></td><td></td><td>"This is a search-
able index." + A
textfield between
two <hr></td></tr></tbody></table></textarea>																			

														(X)HTML Best Practice Cheat Sheet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	1217	47N 32	H70, Str.	H704 401 473	Lending to 1 17.	100 mileson	10 10 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	KATIN 1.0 Principals	TO SOLUTION TO THE SOLUTION THE SOLUTION TO TH	XHTM 3 88816	Musics	(B)(0.50)	In the second second	Semantic Marine	Notable property	Sensor Pallon Pa
Element					Sta	ında	rds				Ir	nfo	rmati	on	•	•
Web applica	tions	S														
<command/>										•		I	R	A command the user can invoke	No browser support this yet (2008-08-04)	Button, radiobutton or checkbox
<datalist></datalist>										٧			- 1	A list of suggested values for a form control. Use with <option>.</option>		
<output></output>										~		ı		"Advisory or transient information" (D. Goodman) "Considered to be a form control for the purposes of the DOM" (Spec)	Opera 9 is the first browser to support	Unstyled text
<details></details>										~		В	N	Additional information or controls which the user can obtain on demand	these, but that support is only pre-	
<menu></menu>	✓		Top of	Ē		E	F			~	/	В	N	List of commands. Returns in (X)HTML 5, with a wider usage than pure navigation.	liminary. Most functionality can be implemented	Like
<meter></meter>										v		Ι	R/N	A scalar measurement within a known range.	through	Not decided as of
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>										٧		I	R/N	A progress bar. (Do not confuse with <meter>)</meter>	JavaScript.	Jan -07
<time></time>										٧		I	N	A date and/or time of day	'	
<keygen/>										v		I		A key pair generator control	Currently (June -09) only support- ed by Gecko and Opera	Selectable list of key sizes.

															` '	t Practice Cheat Sh	eet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.	J. L.	25.5 11.11	11 4 CD ST.	10 4 CO 150	KHT (4.01 freshiona)	100 anosot	Sala John John John John John John John John	Very To framing	100 1.1 M. 1.1 M	XHI 1.183	\$ 0; \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	03/10/11/20	Millings India	Semanc m. Make a	Oilling Age	Best Paries	\$ DU C St.	J. Boshood of the open of the	Salvey Control of the
Element					Sta	nda	rds					Info	mat	ion					
Lists		l		l		_	1							Unordered	I	Do not use for in-	ı		Bullet list, left in-
	✓	✓	✓	✓	✓	✓	✓	✓	\	√	\	В	Ν	list	Lists should be	dentation only			dentation
<0l>	✓	✓	✓	✓	✓	1	✓	✓	✓	✓	✓	В	Ν	Ordered list	used as much as possible. Many				Numbered list, left indentation
< i>	✓	✓	✓	✓	✓	√	✓	✓	✓	✓	✓	В	Ν	List item	things, e.g.				Item in list
<dl></dl>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N	Definition list	Menus, are really lists. List are easy	W3C says use for			
<dt></dt>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	N	Definition term	to scan and easy to see.	dialogue and other not obvious pur-		Used for "define" commands in	
<dd></dd>	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	В	Ν	Definition data	to see.	poses, others dis- agree.		Google	40px left indenta- tion
<di></di>										✓		В	Ν	Groups <dt> and <dd></dd></dt>					
<nl></nl>										✓		В	N	Navigation list					
<nav></nav>											~	В	N	Navigation section	Will replace skip links. Not really a list. Put here for comparison with <nl>.</nl>	Use ARIA land- mark roles and skiplinks today.	Bots will (in the future) know that navigation is not primary content.	No support yet (2009-08-15)	
<dir></dir>	✓		F	F		Ŧ	Ŧ					В	Ν	Directory list- ing		Use or 			Like
Coding & for	mul	as														_			
<code></code>	✓	✓	~	✓	✓	✓	✓	√	>	>	>	I	N	Computer code	Use with CSS- rule: "white-space: pre;" or the pre el- ement	with CSS-classes			Monospaced
<var></var>	✓	✓	✓	✓	✓	√	✓	√	✓	✓	✓	ı	N	Variable data		Not (only) a "vari- able" in program- ming			Italics
<kbd></kbd>	✓	✓	✓	✓	✓	✓	✓	✓	~	✓	✓	I	N	Represents user input					Monospaced
<samp></samp>	✓	✓	✓	✓	✓	✓	✓	✓	\	✓	✓	I	N	Output from computer					Monospaced

																t Practice Cheat Sr	ieei		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.		1 3.2 Mills	HT/1 4.01.5/1	10 4 10 1 10 1 10 1 10 1 10 1 10 1 10 1	THE COLUMN ASSISTION OF THE PERSON OF THE PE	108 m 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10 TM 10 TO THA	KHT 1.0 ft. Off.	1 ameser 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	XXX XX	S. 05/18	(B) (10) (C)	III SORIUM SORI	Sement of the seminary of the	Dillies Agency	Things.	25° 2000 2000 2000 2000 2000 2000 2000 2	i somoto sitasion	Salvey Month
Element					Sta	ında	rds					Info	rmat	ion					
Objects, mul	time	dia,	etc.																
	~	✓	√	~	✓	~	~	~	1	✓	<	ı	R	Image	Do use the alt-at- tribute, but wisely	Use CSS for decorative images.	The alt attribute will be indexed for image searches		(An image)
<object></object>		✓	√	✓	✓	✓	✓	✓	✓	✓	✓	l*	R	(object that normally re- qures a plug in)		Use (X)HTML, CSS and DOM- scripts if possible.	Content in objects usually will not be indexed	Often bad support for fallback con- tent. MSIE will treat as ActiveX.	(Animation, applet, etc)
<param/>		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		ı						
<canvas></canvas>											✓	l*	R		Provide fallback content			Already supported by many, but not MSIE	Animation – blank until script starts drawing
<embed/>											✓	ı	R			Allowed in HTML 5, but still inferior			(Animation, video, sound)
<noembed></noembed>												l*	I			to <object></object>			(Fallback for em- bed)
<audio></audio>											✓	ı	R	Audio stream				Ogg, Vorbis and	Controls may be shown
<video></video>											✓	ı	R	Video or movie				Theora must be supported. Apple	Video + controls may be shown
<source/>											✓		1		mats for <audio> o</audio>	r <video>, where</video>		likes QT, MSIE wma/wmv	
<applet></applet>	✓		듄	뒫		듄	뒫					ı	R			Use <object></object>			Java applet
<map> <area/></map>	✓	√	√	√	√	√	√	√			✓		<u> </u>		Avoid imagemaps! one, use the title a				
<marquee></marquee>												В	N		Avoid flickering	Do not use. Use unobtrusive DOM-		MSIE proprietary, but supported by most	Scrolling text
<bli><bli> <br <="" td=""/><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td><td>N</td><td></td><td>Avoid flickering</td><td>scripts for behav- iour.</td><td></td><td>NS proprietary, works in Opera</td><td>Blinking text</td></bli></bli>												1	N		Avoid flickering	scripts for behav- iour.		NS proprietary, works in Opera	Blinking text
<bgsound/>													I		A nuisance!	Use the object el- ement		MSIE proprietary	Plays a sound
Frames						•											•	•	
<frameset></frameset>				✓			✓	✓				В	N						
<frame/>			✓	✓ ✓		✓	✓ ✓	✓			✓	ВВ	R R	New nested browsing con- text	Consider using <o< td=""><td>! If you must, use th bject> instead of ifr</td><td>ame.</td><td>Only option for rich text editing in Gecko <= 1.8.1</td><td>HTML 5 introduces seamless frames</td></o<>	! If you must, use th bject> instead of ifr	ame.	Only option for rich text editing in Gecko <= 1.8.1	HTML 5 introduces seamless frames
<noframes></noframes>			✓	✓		✓	✓	✓				В	I			Il content and links d a better browser"!	to the framed con-		

																t Practice Cheat Sh	eet		
All elements are sorted with- in their groups in prioritized order. Recom- mended (X)HTML ver- sions are mint- colored.		1 3 S	HTM. 4.01.5%	10 10 10 10 10 10 10 10 10 10 10 10 10 1	KHY 4.01 (F.)	100 all 2007 14/2	20 TM TO TO THE STATE OF THE ST	VATA TO TE SHOOM	THY THESE	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	35 05 W.S.	(B) 50	Minister of the second	Semanic m. Chapter of the control of	Sealing & Action of the Action	Para para para para para para para para	Se Solution Se Sol	Secunda Superior	Salve Month of the Color of the
Element					Sta	ında	rds					Info	rmat	ion	/	· · ·		· · · · · · · · · · · · · · · · · · ·	<u> </u>
Miscellaneou	ıs																		
 <bdo></bdo>		✓	✓	✓	✓	✓	✓	✓			✓	ı	N		Do think about i18n issues	Probably better to use CSS			
<plaintext></plaintext>	Bul											В	N	(Stop treat code as HTML)		Keep it forgotten! For some uses, see CDATA.		Used to be some, but who cares?	Monospaced
<ruby></ruby>								✓		✓	✓	I	N	Ruby overall container					
<rbc></rbc>								✓		✓	Ø	ı	N	Ruby base container					
<rtc></rtc>								✓		✓	Ø	-	N	Ruby text container				MSIE 5+ is current- ly the only browser that has support	
<rb></rb>								✓		✓	Ø	1	N	Ruby base				for ruby, but it is	
<rt></rt>								✓		✓	✓	ı	N	Ruby text				not complete.	
<rp></rp>								✓		✓	✓	I	N	Denotes "fall- back" charac- ters for ruby					
Uncommon	orop	rieta	ary e	lem	ents														
<layer></layer>														(DHTML lay-				NS 4 proprietary,	
<nolayer></nolayer>														er + fallback)	DHTML era prac- tices stink!	Forget these! There never will		not supported by any other browser	
<ilayer></ilayer>														(inline layer)		be a situation where they will		(partial in Safari)	(Used to be like iframe)
<comment></comment>														(Alternative to		solve any real problem.		MSIE proprietary, of shown in all other to Anonymous elementhe DOM in HTML	prowsers but Opera!
<xml></xml>														(XML data is- land)				MSIE only	
<multicol></multicol>																CSS 3 will have columns		NS 3 and 4 propri- etary	(Used to be: en- ders content in evenly spaced col- umns)
<spacer/>																Use CSS			(Used to be like a spacer gif)

Official information:

HTML 2.0 spec http://ftp.ics.uci.edu/pub/ietf/html/rfc1866.txt

HTML 3.2 spec http://www.w3.org/TR/REC-html32

HTML 4.01 tags http://www.w3.org/TR/1999/REC-html401-19991224/index/elements.html

XHTML 1.0 http://www.w3.org/TR/xhtml1/
XHTML 1.1 http://www.w3.org/TR/xhtml11/
XHTML basic http://www.w3.org/TR/xhtml-basic/

XHTML Mobile http://www.openmobilealliance.org/ (dropped from table above)

XHMTL 2.0 tags http://www.w3.org/TR/xhtml2/elements.html (X)HTML 5.0 http://whatwq.org/specs/web-apps/current-work/

Server events http://dev.w3.org/html5/eventsource/

Web Forms 2.0 http://www.whatwg.org/specs/web-forms/current-work/

Ruby annotations http://www.w3.org/TR/ruby/ (not included in table above)
XHTML Print http://www.w3.org/TR/xhtml-print/ (not included in table above)

Xframes http://www.w3.org/TR/xframes/

Key and explanations

- In standard
- Deprecated or discouraged = Do not use!
- Will maybe be in (X)HTML 5, but not yet documented.
- Sometimes available depending upon serialization or other factors.

Block/Inline/Table refers to default CSS rendering and nesting rules.

Elements that have "display: inline" but may contain block elements have been marked "I*"

Normal/Invisible/Replaced also refers to CSS treatment of the element.

Some elements might be more than one. The normal case is listed.

Useful links

www.triin.net/temp/html-elements.html meiert.com/en/indices/html-elements/ simon.html5.org/html5-elements www.w3.org/2007/07/xhtml-basic-ref.html

dev.w3.org/html5/html4-differences/Overview.html

Background and intended use

The recommendations in the table above represents the personal opinion of Lars Gunther, although valuable suggestions have been provided by April Siegfried, Christian Montoya, Alexey Feldgendler and Simon Pieters. This list is intended to be used as a reference while coding (or seeing other's code) and as notes for learning (X)HTML. Strict doctypes that are supported by the browsers of today is recommended for normal web pages. Knowledgeable authors may of course start experimenting with (X)HTML 5. Proprietary elements are included for reference if stumbled upon. A few XHTML 2.0 are included as examples of where (X)HTML might be heading in the future.

Book references

Dynamic HTML: The definitive reference, Third Edition, by Danny Goodman. Sebastopol, CA, USA: O'Reilly Media, 2007. ISBN: 978-0-596-52740-2

HTML 3.0 elements not in table above

http://friendlybit.com/html/forgotten-html-elements/http://www.w3.org/MarkUp/html3/

http://www.w3.org/MarkUp/html3/
<abbrev> Turned into abbr
<app> Synonym for applet
<au> Synonym for <author>

<author> "Author"

<banner> Special element for ads (+ some more uses)! "Should not scroll". Today: position: fixed;

Sort of like blockquote

<credit> Who is guoted with <bq> or who has made an image shown with <fiq>

<fig> Advanced alternative to img. Revived (in changed form) in (X)HTML 5 as <figure>

<fn> Footnote

<hp1><hp2>etc Highlight text in a browser-specified way. Sort of revived as <mark> in (X)HTML 5

<lang> Language <lh> List header

<math> Equation or formula (had lots of sub-elements)

<nextid> Deprecated already by RFC 1866 (5.2.6) but actually supported by MSIE 4+ (sic!)

<note> Explanatory note outside of text flow. May be revived in (X)HTML 5

<overlay> Used with fig

<person> Signifies that it is a name

<range> Defines a range within the document

<spot> The spot tag can be used to specify a location in the document where there is no tag.

<tab> Tabulator

XHTML 2.0 elements not in table above

Structural module Xforms module

Blockcode Action Separator Delete Accessibilty module Dispatch Access Group Text module Load L (line of text) Message List module Model Di (defintion item) Output Events module Range ev:listener Rebuild Handler module Recalculate Handler Refresh Object Module Repeat Standby Reset Tables Revalidate Summary Secret Xframes Select1 Frames Send Group Setfocus Setindex Setvalue Submit

Switch

Trigger Upload

Elements that have been part of the HTML 5 editors draft at one point, but dropped

<datatemplate> The datatemplate element brings together the various rules that form a data template. The element doesn't itself do anything exciting.

<rul>
 The rule element represents a template of content that is to be used for elements when updating an element's generated content.

<nest> The nest element represents a point in a template where the user agent should recurse and start inserting the children of the data node that matches the rule in which the nest element

<eventsource> Server side events

<datagrid> Interactive representation of tree, list, or tabular data

Shows Browser Button – an UA command that the user can invoke

<dialog> Conversations, irc-logs and Shakespeare

Updates

2008-02-20 Changed <m> to <mark>

2008-08-04 Added seamless option to iframes, <command>,<bb>; datatemplates. Changed <event-source> to <eventsource>. Added elements to XHTML 1.1. basic. XHTML 1.1 Mobile dropped 2009-04-23 <keygen> is HTML 5 approved.

2009-06-22 Added hgroup (HTML 5). Redefined header (HTML 5). Made clear that frames and font are not part of HTML 5.

Note that underlining should always be avoided. rel="canonical" added to <a>. Added info about eventsource (Including Comet). Notes and commentary updated throughout. Dropped datatemplates

2009-06-30 More detailed explanations.

Print stylesheet, version is shown.

<base> allowed in XHTML 5 (spec change)

<basefont> is deprecated in HTML 4.01 (fix)

Eventsource has been dropped as an element (spec change)

<html>. sting>. <xmp> are B (block elements) (fix)

<a> Added "May contain block elements in (X)HTML 5."

<noscript>, <ins>, <object>, <noembed> and <canvas> are now marked I* (display: inline, but may contain block elements) (pedagogic change)

<embed>, <applet>, <meter>, , , and <keygen> are now marked I (inline) (fix)

<keygen> is now marked R (replaced) (fix)

Ruby elements are not marked inline anymore (blank) (pedagogic change)

Ruby elements <rbc>, <rtc> and <rb> marked as ? for HTML 5 (Not in spec, maybe never will be?)

<isindex> Is more described as they are treated by an HTML 5 parser. (pedagogic change)

<layer>, <nolayer>, <ilayer>, <ml>, <multicol>, <spacer> have no information any longer about inline/block or normal/invisible/replaced,

since current behavior differs from the original intention (pedagogic change)

Expanded info about <isindex> (Block, text appears) (pedagogic change)

<details> is N (normal), not I/N/R (pedagogic change)

<thead> repeats on each page when printing (fix)

Table is now T (not B) (pedagogic change)

2009-08-15 Datagrid has been removed from HTML 5

Viewport has been redefined in both HTML and XHTML (dropped from this table)

Some housekeeping

More detail on nav

2009-09-21 bb has been removed from HTML 5 $\,$

dialog has been removed from HTML 5

Copyright: Lars Gunther. Creative Commons: Attribution-NonCommercial-ShareAlike 2.5 http://creativecommons.org/licenses/by-nc-sa/2.5/