

Guia de referência rápida

Esta tabela é um resumo dos principais comandos HTML

--

Comandos de Estrutura			
Função	Abre com	Parâmetros	Fecha com
Comando Mestre	<html>	nenhum(a)	</html>
Área de Cabeçalho	<head>	nenhum(a)	</head>
Título do documento	<title>	nenhum(a)	</title>
Comentários	<!--	nenhum(a)	-->
Corpo do programa	<body>	background= "NomeArquivo " bgcolor= "XXXXX " text= "XXXXX " link= "XXXXX " vlink= "XXXXX "	</body>

Comandos de Texto			
Finalidade	Tag	Parâmetros	Fecha com
Quebra de Linha	 	clear=left/right/all	nenhum(a)
Parágrafo	<p>	align=center/right	</p>
Negrito		nenhum(a)	
Itálico	<i>	nenhum(a)	</i>
Texto de máquina	<tt>	nenhum(a)	</tt>
Cabeçalho	<h1-6>	align=center/right	</h1-6>
Fonte		face="nome , nome " size=+/-XXX color="XXXXX "	
Linha divisória	<hr>	size=XX width=XX/XX% noshade	nenhum(a)
Block Quote	<blockquote> >	nenhum(a)	</blockquote> >
Divisão	<div>	align=left/center/right	</div>

Comandos de Lista			
Finalidade	Tag	Parâmetros	Fecha com
Lista não ordenada		type=disc/circle/square	
lista ordenada		type=I/A/1/a/i start=XX	
Item de Lista		type=all ul e ol	nenhum(a)
Lista de Definição	<dl>	nenhum(a)	</dl>
item de Lista de Definição	<dt>	nenhum(a)	nenhum(a)
Definição da lista	<dd>	nenhum(a)	nenhum(a)

Comandos de Link			
Finalidade	Tag	Parâmetros	Fecha com
Ancôra	<a>	href="NomeArquivo" target="NomeDaJanela"	
Marca de ancôra	<a>	name="nomedamarca"	nenhum(a)

Image Tags			
Finalidade	Tag	Parâmetros	Fecha com
Inserção de Imagem		src="NomeArquivo" align=left/right width=XXX height=XXX alt="text" ISMAP USEMAP="#NomeDoMapa"	nenhum(a)

Client-side Imagemap Tags			
Finalidade	Tag	Parâmetros	Fecha com
Define Mapa	<map>	name="NomeDoMapa"	</map>
Define a Área	<area>	shape="rect/circle/poly/point" coords="X,Y,X,Y" href="NomeDaImagem"	nenhum(a)

Comandos de Tabela			
Finalidade	Tag	Parâmetros	Fecha com
Table	<table>	border=X width=X cellspacing=X cellpadding=X bgcolor="XXXX"	</table>
Table Row	<tr>	align=left/center/right valign=top/middle/bottom bgcolor="XXXX"	</tr>
Table Data	<td>	align=left/center/right valign=top/middle/bottom	</td>

		width=X nowrap colspan=X rowspan=X bgcolor="XXXX"	
Table Header	<th>	align=left/center/right valign=top/middle/bottom width=X nowrap colspan=X rowspan=X bgcolor="XXXX"	</th>
Caption	<caption>	align=left/center/right valign=top/middle/bottom	</caption>

Comandos de Frame

Finalidade	Tag	Parâmetros	Fecha com
Set Frames	<frameset> >	cols="XX/XX%/*" rows="XX/XX%/*"	</frameset>
Frame Definition	<frame>	src="NomeArquivo" name="NomeDaFrame" noresize scroll=auto/yes/no marginwidth="XX" marginheight="XX"	nenhum(a)
Base	<base>	target="NomeDaFrame" / "_self" / "_top" / "_parent" (Note the underscores)	nenhum(a)
No Frames	<noframes> >	nenhum(a)	</noframes>

Comandos de Formulário

Finalidade	Tag	Parâmetros	Fecha com
Form	<form>	method=get/put action="programname"	</form>
Input Field	<input>	name="variablename" type=text/password/ checkbox/radio/submit / reset/image	nenhum(a)
Selection List	<select>	name="variablename" size=XX multiple	</select>
Selection Option	<option>	nenhum(a)	nenhum(a)
Scrolling Text Field	<textarea> >	name="variablename" rows=XX cols=XX	</textarea>

O comando Meta		
Finalidade	Tag	Parâmetros
<META> (Server metatags)	http-equiv="refresh" content="seconds, NomeArquivo"	nenhum(a)
<META> (Content metatags)	name="keywords/description/author / generator/abstract/expiration" content="your information"	nenhum(a)

CSS Style Sheet Tags			
Finalidade	Tag	Parâmetros	Fecha com
Style Definition	<style>	type="text/css">	</style>
Link to CSS File	<link>	rel=stylesheet type="text/css" href="URL"	nenhum(a)
Span		style="property:value; "	

--