HTML FORMATTING

http://www.tutorialspoint.com/html/html formatting.htm

Copyright © tutorialspoint.com

If you use a word processor, you must be familiar with the ability to make text bold, italicized, or underlined; these are just three of the ten options available to indicate how text can appear in HTML and XHTML.

Bold Text

Anything that appears within **...** element, is displayed in bold as shown below:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Bold Text Example</title>
</head>
<body>
The following word uses a <b>bold</b> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a **bold** typeface.

Italic Text

Anything that appears within **<i>...</i>** element is displayed in italicized as shown below:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Italic Text Example</title>
</head>
<body>
The following word uses a <i>italicized</i> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a *italicized* typeface.

Underlined Text

Anything that appears within $\langle u \rangle ... \langle u \rangle$ element, is displayed with underline as shown below:

```
<!DOCTYPE html>
<html>
<head>
<title>Underlined Text Example</title>
</head>
<body>
The following word uses a <u>underlined</u> typeface.
</body>
</html>
```

The following word uses a <u>underlined</u> typeface.

Strike Text

Anything that appears within **<strike>...</strike>** element is displayed with strikethrough, which is a thin line through the text as shown below:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Strike Text Example</title>
</head>
<body>
The following word uses a <strike>strikethrough</strike> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a strikethrough typeface.

Monospaced Font

The content of a **<tt>...</tt>** element is written in monospaced font. Most of the fonts are known as variable-width fonts because different letters are of different widths

forexample, the letter m'is wider than the letter i'. In a monospaced font, however, each letter has the same width.

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Monospaced Font Example</title>
</head>
<body>
The following word uses a <tt>monospaced</tt> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a monospaced typeface.

Superscript Text

The content of a **^{...}** element is written in superscript; the font size used is the same size as the characters surrounding it but is displayed half a character's height above the other characters.

```
<!DOCTYPE html>
<html>
<head>
<title>Superscript Text Example</title>
</head>
<body>
The following word uses a <sup>superscript</sup> typeface.
</body>
```

```
</html>
```

The following word uses a superscript typeface.

Subscript Text

The content of a **_{...}** element is written in subscript; the font size used is the same as the characters surrounding it, but is displayed half a character's height beneath the other characters.

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Subscript Text Example</title>
</head>
<body>
The following word uses a <sub>subscript</sub> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a subscript typeface.

Inserted Text

Anything that appears within <ins>...</ins> element is displayed as inserted text.

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Inserted Text Example</title>
</head>
<body>
I want to drink <del>cola</del> <ins>wine</ins>
</body>
</html>
```

This will produce following result:

I want to drink cola wine

Deleted Text

Anything that appears within **...** element, is displayed as deleted text.

```
<!DOCTYPE html>
<html>
<head>
<title>Deleted Text Example</title>
</head>
<body>
I want to drink <del>cola</del> <ins>wine</ins>
</body>
</html>
```

I want to drink cola wine

Larger Text

The content of the **<big>...</big>** element is displayed one font size larger than the rest of the text surrounding it as shown below:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Larger Text Example</title>
</head>
<body>
The following word uses a <big>big</big> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a big typeface.

Smaller Text

The content of the **<small>...</small>** element is displayed one font size smaller than the rest of the text surrounding it as shown below:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Smaller Text Example</title>
</head>
<body>
The following word uses a <small>small</small> typeface.
</body>
</html>
```

This will produce following result:

The following word uses a small typeface.

Grouping Content

The **div** and **span** elements allow you to group together several elements to create sections or subsections of a page.

For example, you might want to put all of the footnotes on a page within a <div> element to indicate that all of the elements within that <div> element relate to the footnotes. You might then attach a style to this <div> element so that they appear using a special set of style rules.

```
<!DOCTYPE html>
<html>
<head>
<title>Div Tag Example</title>
</head>
<body>
<div >
<a href="/index.htm">HOME</a>
```

```
<a href="/about/contact_us.htm">CONTACT</a> |
<a href="/about/index.htm">ABOUT</a> </div> </div> <a href="/about/index.htm">ABOUT</a> </div> <a href="/about/index.htm">ABOUT</a> </div> <a href="/about/index.htm">ABOUT</a> </div> <a href="/about/index.htm">ABOUT</a> <a h
```

HOME | CONTACT | ABOUT

Content Articles

Actual content goes here.....

The element, on the other hand, can be used to group inline elements only. So, if you have a part of a sentence or paragraph which you want to group together, you could use the element as follows

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Span Tag Example</title>
</head>
<body>
This is the example of <span style="color:green">span tag</span> and the <span style="color:red">div tag</span> alongwith CSS
</body>
</html>
```

This will produce following result:

This is the example of span tag and the div tag alongwith CSS

These tags are commonly used with CSS to allow you to attach a style to a section of a page. Loading [MathJax]/jax/output/HTML-CSS/jax.js