

De mest grundläggande HTML-taggar

Allmänt om HTML-taggar

- ★ HTML-taggar används för att markera upp olika delar av ett dokument.
- ★ HTML-taggar omges av symbolerna `<` och `>`.
- ★ HTML-taggar används (oftast) i par. En starttagg och en sluttagg.
Ex: `<p>` och `</p>`.
- ★ Ett HTML-dokument är indelat i två huvuddelar: huvudet (head) och kroppen (body).

Attribut

En tagg kan innehålla ett eller flera *attribut* som innehåller mer information om taggen.

Exempel: ``.

Här är `<a>` taggen som anger att det ska skapas en länk och `href` är attributet som bestämmer vart länken går.

Regler för korrekt HTML

- ★ I modern HTML (XHTML) ska alla taggar skrivas med små bokstäver.
- ★ Om en tagg inte har en sluttagg behöver den "sluta" sig själv genom att man lägger in ett `/` i slutet av starttaggen. Ex.: `
`

Taggar som ramar in sidans huvuddelar

- | | |
|--|---|
| <code><html> ... </html></code> | Denna tagg ramar in hela html-dokumentet och visar för webbläsaren att sidan är gjord i html. Starttaggen står alltså i regel högst upp i html-dokumentet och sluttaggen står längst ner. |
| <code><head> ... </head></code> | Inom dessa taggar lägger man information om sidan, t.ex. vad den handlar om, vilket språk sidan använder och vem som har gjort den. Sådan information kallas för meta-data. |
| <code><body> ... </body></code> | Inom body-taggen ligger sidans innehåll, dess text och bilder. |

Grunden i ett HTML-dokument ser alltså ut så här:

```
<html>
  <head>
 Info om sidan, vad den heter etc.
  </head>

  <body>
 Sidans innehåll, texter och bilder etc.
  </body>
</html>
```

Taggar som markerar olika textdelar

<code><p> ... </p></code>	Ramar in ett stycke. Efter ett stycke skapas ett litet mellanrum innan nästa stycke.
<code><h1> ... </h1></code>	h-taggen ramar in en rubrik. h1 är den största/viktigaste rubriken, h2 den näst största och så vidare upp till h6 som är den minsta.
<code> ... </code>	em-taggen markerar att texten ska betonas. I vanliga webbläsare blir texten då <i>kursiverad</i> . Även <code><i> ... </i></code> kan användas.
<code> ... </code>	Strong markerar att texten ska betonas ännu mer. I vanliga webbläsare blir texten då i fetstil . Även <code> ... </code> kan användas.

Bilder

<code></code>	Lägger in en bild på webbsidan. Sökvägen till filen skriver man i <i>namn</i> .
Ex.	
	<code></code>
	Här lägger man in bilden <i>nisse.jpg</i> som ligger i mappen <i>bilder</i> på webservern.

Länkar

<code> länktext </code>	
	Taggen för att skapa en länk är <code><a></code> attributet href anger vart länken går. Texten mellan starttaggen <code><a></code> och sluttaggen <code></code> blir alltså en klickbar länk.

Övriga taggar

<code>
</code>	Skapar en radbrytning mitt i ett stycke.
<code><hr></code>	Skapar en horisontell linje.
<code><div> ... </div></code>	Delar in sidan i olika delar. Används för att skapa rutor, kolumner etc. Delen får sitt namn genom attributet id .
<code><table> ... </table></code>	Används för att skapa en tabell. Sedan använder man taggen <code><tr></code> för att skapa en ny tabellrad och <code><td></code> för att skapa ny tabellruta.

Länka in ett CSS-dokument

Följande rad läggs i headtaggen och länkar in den CSS-fil som ska användas för designen av webbsidan. *Stilar.css* ersätter man med sin CSS-fils filnamn.

`<link href="stilar.css" rel="stylesheet" type="text/css">`

!DOCTYPE

Taggen !DOCTYPE anges högst upp i HTML-dokumentet, innan alla andra taggar. !DOCTYPE-taggen anger vilken version av HTML-språket som används i dokumentet. Detta måste webbläsaren känna till om den ska visa sidan korrekt.

Så här ser den vanligaste doctypen ut:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
```

För att få en komplett lista över alla HTML-taggar och vad de används för, gå in på länken:

<http://www.w3schools.com/tags/>