
http://red-team-design.developpez.com/

http://www.w3schools.com

Tag Description

<!--...--> Defines a comment

<!DOCTYPE> Defines the document type

<a> Defines a hyperlink

<abbr> Defines an abbreviation

<acronym> Not supported in HTML5. Defines an acronym

<address> Defines contact information for the author/owner of a document

<applet> Not supported in HTML5. Deprecated in HTML 4.01. Defines an embedded applet

<area> Defines an area inside an image-map

<article>New Defines an article

<aside>New Defines content aside from the page content

<audio>New Defines sound content

 Defines bold text

<base> Specifies the base URL/target for all relative URLs in a document

<basefont>
Not supported in HTML5. Deprecated in HTML 4.01. Specifies a default color,

size, and font for all text in a document

<bdi>New
Isolates a part of text that might be formatted in a different direction from other text

outside it

<bdo> Overrides the current text direction

<big> Not supported in HTML5. Defines big text

<blockquote> Defines a section that is quoted from another source

<body> Defines the document's body

 Defines a single line break

<button> Defines a clickable button

<canvas>New Used to draw graphics, on the fly, via scripting (usually JavaScript)

<caption> Defines a table caption

<center> Not supported in HTML5. Deprecated in HTML 4.01. Defines centered text

<cite> Defines the title of a work

<code> Defines a piece of computer code

<col> Specifies column properties for each column within a <colgroup> element

<colgroup> Specifies a group of one or more columns in a table for formatting

<command>New Defines a command button that a user can invoke

<datalist>New Specifies a list of pre-defined options for input controls

<dd> Defines a description of an item in a definition list

 Defines text that has been deleted from a document

<details>New Defines additional details that the user can view or hide

<dfn> Defines a definition term

<dir> Not supported in HTML5. Deprecated in HTML 4.01. Defines a directory list

<div> Defines a section in a document

<dl> Defines a definition list

<dt> Defines a term (an item) in a definition list

 Defines emphasized text

<embed>New Defines a container for an external (non-HTML) application

http://red-team-design.developpez.com/
http://www.w3schools.com/
http://www.w3schools.com/tags/tag_comment.asp
http://www.w3schools.com/tags/tag_doctype.asp
http://www.w3schools.com/tags/tag_a.asp
http://www.w3schools.com/tags/tag_abbr.asp
http://www.w3schools.com/tags/tag_acronym.asp
http://www.w3schools.com/tags/tag_address.asp
http://www.w3schools.com/tags/tag_applet.asp
http://www.w3schools.com/tags/tag_area.asp
http://www.w3schools.com/tags/tag_article.asp
http://www.w3schools.com/tags/tag_aside.asp
http://www.w3schools.com/tags/tag_audio.asp
http://www.w3schools.com/tags/tag_b.asp
http://www.w3schools.com/tags/tag_base.asp
http://www.w3schools.com/tags/tag_basefont.asp
http://www.w3schools.com/tags/tag_bdi.asp
http://www.w3schools.com/tags/tag_bdo.asp
http://www.w3schools.com/tags/tag_big.asp
http://www.w3schools.com/tags/tag_blockquote.asp
http://www.w3schools.com/tags/tag_body.asp
http://www.w3schools.com/tags/tag_br.asp
http://www.w3schools.com/tags/tag_button.asp
http://www.w3schools.com/tags/tag_canvas.asp
http://www.w3schools.com/tags/tag_caption.asp
http://www.w3schools.com/tags/tag_center.asp
http://www.w3schools.com/tags/tag_cite.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_col.asp
http://www.w3schools.com/tags/tag_colgroup.asp
http://www.w3schools.com/tags/tag_command.asp
http://www.w3schools.com/tags/tag_datalist.asp
http://www.w3schools.com/tags/tag_dd.asp
http://www.w3schools.com/tags/tag_del.asp
http://www.w3schools.com/tags/tag_details.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_dir.asp
http://www.w3schools.com/tags/tag_div.asp
http://www.w3schools.com/tags/tag_dl.asp
http://www.w3schools.com/tags/tag_dt.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_embed.asp

<fieldset> Groups related elements in a form

<figcaption>New Defines a caption for a <figure> element

<figure>New Specifies self-contained content

Not supported in HTML5. Deprecated in HTML 4.01. Defines font, color, and size

for text

<footer>New Defines a footer for a document or section

<form> Defines an HTML form for user input

<frame> Not supported in HTML5. Defines a window (a frame) in a frameset

<frameset> Not supported in HTML5. Defines a set of frames

<h1> to <h6> Defines HTML headings

<head> Defines information about the document

<header>New Defines a header for a document or section

<hgroup>New Groups heading (<h1> to <h6>) elements

<hr> Defines a thematic change in the content

<html> Defines the root of an HTML document

<i> Defines a part of text in an alternate voice or mood

<iframe> Defines an inline frame

 Defines an image

<input> Defines an input control

<ins> Defines a text that has been inserted into a document

<kbd> Defines keyboard input

<keygen>New Defines a key-pair generator field (for forms)

<label> Defines a label for an <input> element

<legend> Defines a caption for a <fieldset>, < figure>, or <details> element

 Defines a list item

<link>
Defines the relationship between a document and an external resource (most used to

link to style sheets)

<map> Defines a client-side image-map

<mark>New Defines marked/highlighted text

<menu> Defines a list/menu of commands

<meta> Defines metadata about an HTML document

<meter>New Defines a scalar measurement within a known range (a gauge)

<nav>New Defines navigation links

<noframes>
Not supported in HTML5. Defines an alternate content for users that do not support

frames

<noscript> Defines an alternate content for users that do not support client-side scripts

<object> Defines an embedded object

 Defines an ordered list

<optgroup> Defines a group of related options in a drop-down list

<option> Defines an option in a drop-down list

<output>New Defines the result of a calculation

<p> Defines a paragraph

<param> Defines a parameter for an object

<pre> Defines preformatted text

<progress>New Represents the progress of a task

<q> Defines a short quotation

<rp>New Defines what to show in browsers that do not support ruby annotations

<rt>New Defines an explanation/pronunciation of characters (for East Asian typography)

http://www.w3schools.com/tags/tag_fieldset.asp
http://www.w3schools.com/tags/tag_figcaption.asp
http://www.w3schools.com/tags/tag_figure.asp
http://www.w3schools.com/tags/tag_font.asp
http://www.w3schools.com/tags/tag_footer.asp
http://www.w3schools.com/tags/tag_form.asp
http://www.w3schools.com/tags/tag_frame.asp
http://www.w3schools.com/tags/tag_frameset.asp
http://www.w3schools.com/tags/tag_hn.asp
http://www.w3schools.com/tags/tag_head.asp
http://www.w3schools.com/tags/tag_header.asp
http://www.w3schools.com/tags/tag_hgroup.asp
http://www.w3schools.com/tags/tag_hr.asp
http://www.w3schools.com/tags/tag_html.asp
http://www.w3schools.com/tags/tag_i.asp
http://www.w3schools.com/tags/tag_iframe.asp
http://www.w3schools.com/tags/tag_img.asp
http://www.w3schools.com/tags/tag_input.asp
http://www.w3schools.com/tags/tag_ins.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_keygen.asp
http://www.w3schools.com/tags/tag_label.asp
http://www.w3schools.com/tags/tag_legend.asp
http://www.w3schools.com/tags/tag_li.asp
http://www.w3schools.com/tags/tag_link.asp
http://www.w3schools.com/tags/tag_map.asp
http://www.w3schools.com/tags/tag_mark.asp
http://www.w3schools.com/tags/tag_menu.asp
http://www.w3schools.com/tags/tag_meta.asp
http://www.w3schools.com/tags/tag_meter.asp
http://www.w3schools.com/tags/tag_nav.asp
http://www.w3schools.com/tags/tag_noframes.asp
http://www.w3schools.com/tags/tag_noscript.asp
http://www.w3schools.com/tags/tag_object.asp
http://www.w3schools.com/tags/tag_ol.asp
http://www.w3schools.com/tags/tag_optgroup.asp
http://www.w3schools.com/tags/tag_option.asp
http://www.w3schools.com/tags/tag_output.asp
http://www.w3schools.com/tags/tag_p.asp
http://www.w3schools.com/tags/tag_param.asp
http://www.w3schools.com/tags/tag_pre.asp
http://www.w3schools.com/tags/tag_progress.asp
http://www.w3schools.com/tags/tag_q.asp
http://www.w3schools.com/tags/tag_rp.asp
http://www.w3schools.com/tags/tag_rt.asp

<ruby>New Defines a ruby annotation (for East Asian typography)

<s> Defines text that is no longer correct

<samp> Defines sample output from a computer program

<script> Defines a client-side script

<section>New Defines a section in a document

<select> Defines a drop-down list

<small> Defines smaller text

<source>New Defines multiple media resources for media elements (<video> and <audio>)

 Defines a section in a document

<strike> Not supported in HTML5. Deprecated in HTML 4.01. Defines strikethrough text

 Defines important text

<style> Defines style information for a document

<sub> Defines subscripted text

<summary>New Defines a visible heading for a <details> element

<sup> Defines superscripted text

<table> Defines a table

<tbody> Groups the body content in a table

<td> Defines a cell in a table

<textarea> Defines a multiline input control (text area)

<tfoot> Groups the footer content in a table

<th> Defines a header cell in a table

<thead> Groups the header content in a table

<time>New Defines a date/time

<title> Defines a title for the document

<tr> Defines a row in a table

<track>New Defines text tracks for media elements (<video> and <audio>)

<tt> Not supported in HTML5. Defines teletype text

<u> Defines text that should be stylistically different from normal text

 Defines an unordered list

<var> Defines a variable

<video>New Defines a video or movie

<wbr>New Defines a possible line-break

Tag Description

Basic

<!DOCTYPE> Defines the document type

<html> Defines an HTML document

<title> Defines a title for the document

<body> Defines the document's body

<h1> to <h6> Defines HTML headings

<p> Defines a paragraph

 Inserts a single line break

<hr> Defines a thematic change in the content

<!--...--> Defines a comment

Formatting

<acronym> Not supported in HTML5. Defines an acronym

<abbr> Defines an abbreviation

<address> Defines contact information for the author/owner of a document/article

http://www.w3schools.com/tags/tag_ruby.asp
http://www.w3schools.com/tags/tag_s.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_script.asp
http://www.w3schools.com/tags/tag_section.asp
http://www.w3schools.com/tags/tag_select.asp
http://www.w3schools.com/tags/tag_small.asp
http://www.w3schools.com/tags/tag_source.asp
http://www.w3schools.com/tags/tag_span.asp
http://www.w3schools.com/tags/tag_strike.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_style.asp
http://www.w3schools.com/tags/tag_sup.asp
http://www.w3schools.com/tags/tag_summary.asp
http://www.w3schools.com/tags/tag_sup.asp
http://www.w3schools.com/tags/tag_table.asp
http://www.w3schools.com/tags/tag_tbody.asp
http://www.w3schools.com/tags/tag_td.asp
http://www.w3schools.com/tags/tag_textarea.asp
http://www.w3schools.com/tags/tag_tfoot.asp
http://www.w3schools.com/tags/tag_th.asp
http://www.w3schools.com/tags/tag_thead.asp
http://www.w3schools.com/tags/tag_time.asp
http://www.w3schools.com/tags/tag_title.asp
http://www.w3schools.com/tags/tag_tr.asp
http://www.w3schools.com/tags/tag_track.asp
http://www.w3schools.com/tags/tag_tt.asp
http://www.w3schools.com/tags/tag_u.asp
http://www.w3schools.com/tags/tag_ul.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_video.asp
http://www.w3schools.com/tags/tag_wbr.asp
http://www.w3schools.com/tags/tag_doctype.asp
http://www.w3schools.com/tags/tag_html.asp
http://www.w3schools.com/tags/tag_title.asp
http://www.w3schools.com/tags/tag_body.asp
http://www.w3schools.com/tags/tag_hn.asp
http://www.w3schools.com/tags/tag_p.asp
http://www.w3schools.com/tags/tag_br.asp
http://www.w3schools.com/tags/tag_hr.asp
http://www.w3schools.com/tags/tag_comment.asp
http://www.w3schools.com/tags/tag_acronym.asp
http://www.w3schools.com/tags/tag_abbr.asp
http://www.w3schools.com/tags/tag_address.asp

 Defines bold text

<bdi>New
Isolates a part of text that might be formatted in a different direction from other text

outside it

<bdo> Overrides the current text direction

<big> Not supported in HTML5. Defines big text

<blockquote> Defines a section that is quoted from another source

<center> Not supported in HTML5. Deprecated in HTML 4.01. Defines centered text

<cite> Defines the title of a work

<code> Defines a piece of computer code

 Defines text that has been deleted from a document

<dfn> Defines a definition term

 Defines emphasized text

Not supported in HTML5. Deprecated in HTML 4.01. Defines font, color, and size

for text

<i> Defines a part of text in an alternate voice or mood

<ins> Defines a text that has been inserted into a document

<kbd> Defines keyboard input

<mark>New Defines marked/highlighted text

<meter>New Defines a scalar measurement within a known range (a gauge)

<pre> Defines preformatted text

<progress>New Represents the progress of a task

<q> Defines a short quotation

<rp>New Defines what to show in browsers that do not support ruby annotations

<rt>New Defines an explanation/pronunciation of characters (for East Asian typography)

<ruby>New Defines a ruby annotation (for East Asian typography)

<s> Defines text that is no longer correct

<samp> Defines sample output from a computer program

<small> Defines smaller text

<strike> Not supported in HTML5. Deprecated in HTML 4.01. Defines strikethrough text

 Defines important text

<sub> Defines subscripted text

<sup> Defines superscripted text

<time>New Defines a date/time

<tt> Not supported in HTML5. Defines teletype text

<u> Defines text that should be stylistically different from normal text

<var> Defines a variable

<wbr>New Defines a possible line-break

Forms

<form> Defines an HTML form for user input

<input> Defines an input control

<textarea> Defines a multiline input control (text area)

<button> Defines a clickable button

<select> Defines a drop-down list

<optgroup> Defines a group of related options in a drop-down list

<option> Defines an option in a drop-down list

<label> Defines a label for an <input> element

<fieldset> Groups related elements in a form

<legend> Defines a caption for a <fieldset>, < figure>, or <details> element

http://www.w3schools.com/tags/tag_b.asp
http://www.w3schools.com/tags/tag_bdi.asp
http://www.w3schools.com/tags/tag_bdo.asp
http://www.w3schools.com/tags/tag_big.asp
http://www.w3schools.com/tags/tag_blockquote.asp
http://www.w3schools.com/tags/tag_center.asp
http://www.w3schools.com/tags/tag_cite.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_del.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_font.asp
http://www.w3schools.com/tags/tag_i.asp
http://www.w3schools.com/tags/tag_ins.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_mark.asp
http://www.w3schools.com/tags/tag_meter.asp
http://www.w3schools.com/tags/tag_pre.asp
http://www.w3schools.com/tags/tag_progress.asp
http://www.w3schools.com/tags/tag_q.asp
http://www.w3schools.com/tags/tag_rp.asp
http://www.w3schools.com/tags/tag_rt.asp
http://www.w3schools.com/tags/tag_ruby.asp
http://www.w3schools.com/tags/tag_s.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_small.asp
http://www.w3schools.com/tags/tag_strike.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_sup.asp
http://www.w3schools.com/tags/tag_sup.asp
http://www.w3schools.com/tags/tag_time.asp
http://www.w3schools.com/tags/tag_tt.asp
http://www.w3schools.com/tags/tag_u.asp
http://www.w3schools.com/tags/tag_phrase_elements.asp
http://www.w3schools.com/tags/tag_wbr.asp
http://www.w3schools.com/tags/tag_form.asp
http://www.w3schools.com/tags/tag_input.asp
http://www.w3schools.com/tags/tag_textarea.asp
http://www.w3schools.com/tags/tag_button.asp
http://www.w3schools.com/tags/tag_select.asp
http://www.w3schools.com/tags/tag_optgroup.asp
http://www.w3schools.com/tags/tag_option.asp
http://www.w3schools.com/tags/tag_label.asp
http://www.w3schools.com/tags/tag_fieldset.asp
http://www.w3schools.com/tags/tag_legend.asp

<datalist>New Specifies a list of pre-defined options for input controls

<keygen>New Defines a key-pair generator field (for forms)

<output>New Defines the result of a calculation

Frames

<frame> Not supported in HTML5. Defines a window (a frame) in a frameset

<frameset> Not supported in HTML5. Defines a set of frames

<noframes>
Not supported in HTML5. Defines an alternate content for users that do not support

frames

<iframe> Defines an inline frame

Images

 Defines an image

<map> Defines a client-side image-map

<area> Defines an area inside an image-map

<canvas>New Used to draw graphics, on the fly, via scripting (usually JavaScript)

<figcaption>New Defines a caption for a <figure> element

<figure>New Specifies self-contained content

Audio/Video

<audio>New Defines sound content

<source>New Defines multiple media resources for media elements (<video> and <audio>)

<track>New Defines text tracks for media elements (<video> and <audio>)

<video>New Defines a video or movie

Links

<a> Defines a hyperlink

<link>
Defines the relationship between a document and an external resource (most used to

link to style sheets)

<nav>New Defines navigation links

Lists

 Defines an unordered list

 Defines an ordered list

 Defines a list item

<dir> Not supported in HTML5. Deprecated in HTML 4.01. Defines a directory list

<dl> Defines a definition list

<dt> Defines a term (an item) in a definition list

<dd> Defines a description of an item in a definition list

<menu> Defines a list/menu of commands

<command>New Defines a command button that a user can invoke

Tables

<table> Defines a table

<caption> Defines a table caption

<th> Defines a header cell in a table

<tr> Defines a row in a table

<td> Defines a cell in a table

<thead> Groups the header content in a table

<tbody> Groups the body content in a table

<tfoot> Groups the footer content in a table

<col> Specifies column properties for each column within a <colgroup> element

<colgroup> Specifies a group of one or more columns in a table for formatting

Style/Sections

http://www.w3schools.com/tags/tag_datalist.asp
http://www.w3schools.com/tags/tag_keygen.asp
http://www.w3schools.com/tags/tag_output.asp
http://www.w3schools.com/tags/tag_frame.asp
http://www.w3schools.com/tags/tag_frameset.asp
http://www.w3schools.com/tags/tag_noframes.asp
http://www.w3schools.com/tags/tag_iframe.asp
http://www.w3schools.com/tags/tag_img.asp
http://www.w3schools.com/tags/tag_map.asp
http://www.w3schools.com/tags/tag_area.asp
http://www.w3schools.com/tags/tag_canvas.asp
http://www.w3schools.com/tags/tag_figcaption.asp
http://www.w3schools.com/tags/tag_figure.asp
http://www.w3schools.com/tags/tag_audio.asp
http://www.w3schools.com/tags/tag_source.asp
http://www.w3schools.com/tags/tag_track.asp
http://www.w3schools.com/tags/tag_video.asp
http://www.w3schools.com/tags/tag_a.asp
http://www.w3schools.com/tags/tag_link.asp
http://www.w3schools.com/tags/tag_nav.asp
http://www.w3schools.com/tags/tag_ul.asp
http://www.w3schools.com/tags/tag_ol.asp
http://www.w3schools.com/tags/tag_li.asp
http://www.w3schools.com/tags/tag_dir.asp
http://www.w3schools.com/tags/tag_dl.asp
http://www.w3schools.com/tags/tag_dt.asp
http://www.w3schools.com/tags/tag_dd.asp
http://www.w3schools.com/tags/tag_menu.asp
http://www.w3schools.com/tags/tag_command.asp
http://www.w3schools.com/tags/tag_table.asp
http://www.w3schools.com/tags/tag_caption.asp
http://www.w3schools.com/tags/tag_th.asp
http://www.w3schools.com/tags/tag_tr.asp
http://www.w3schools.com/tags/tag_td.asp
http://www.w3schools.com/tags/tag_thead.asp
http://www.w3schools.com/tags/tag_tbody.asp
http://www.w3schools.com/tags/tag_tfoot.asp
http://www.w3schools.com/tags/tag_col.asp
http://www.w3schools.com/tags/tag_colgroup.asp

<style> Defines style information for a document

<div> Defines a section in a document

 Defines a section in a document

<header>New Defines a header for a document or section

<footer>New Defines a footer for a document or section

<hgroup>New Groups heading (<h1> to <h6>) elements

<section>New Defines a section in a document

<article>New Defines an article

<aside>New Defines content aside from the page content

<details>New Defines additional details that the user can view or hide

<summary>New Defines a visible heading for a <details> element

Meta Info

<head> Defines information about the document

<meta> Defines metadata about an HTML document

<base> Specifies the base URL/target for all relative URLs in a document

<basefont>
Not supported in HTML5. Deprecated in HTML 4.01. Specifies a default color,

size, and font for all text in a document

Programming

<script> Defines a client-side script

<noscript> Defines an alternate content for users that do not support client-side scripts

<applet> Not supported in HTML5. Deprecated in HTML 4.01. Defines an embedded applet

<embed>New Defines a container for an external (non-HTML) application

<object> Defines an embedded object

<param> Defines a parameter for an object

Attribute Description

accesskey Specifies a shortcut key to activate/focus an element

class Specifies one or more classnames for an element (refers to a class in a style sheet)

contenteditableNew Specifies whether the content of an element is editable or not

contextmenuNew
Specifies a context menu for an element. The context menu appears when a user right-

clicks on the element

dir Specifies the text direction for the content in an element

draggableNew Specifies whether an element is draggable or not

dropzoneNew Specifies whether the dragged data is copied, moved, or linked, when dropped

hiddenNew Specifies that an element is not yet, or is no longer, relevant

id Specifies a unique id for an element

lang Specifies the language of the element's content

spellcheckNew Specifies whether the element is to have its spelling and grammar checked or not

style Specifies an inline CSS style for an element

tabindex Specifies the tabbing order of an element

title Specifies extra information about an element

Window Event Attributes
Events triggered for the window object (applies to the <body> tag):

Attribute Value Description

onafterprintNew script Script to be run after the document is printed

onbeforeprintNew script Script to be run before the document is printed

onbeforeunloadNew script Script to be run before the document is unloaded

onerrorNew script Script to be run when an error occur

http://www.w3schools.com/tags/tag_style.asp
http://www.w3schools.com/tags/tag_div.asp
http://www.w3schools.com/tags/tag_span.asp
http://www.w3schools.com/tags/tag_header.asp
http://www.w3schools.com/tags/tag_footer.asp
http://www.w3schools.com/tags/tag_hgroup.asp
http://www.w3schools.com/tags/tag_section.asp
http://www.w3schools.com/tags/tag_article.asp
http://www.w3schools.com/tags/tag_aside.asp
http://www.w3schools.com/tags/tag_details.asp
http://www.w3schools.com/tags/tag_summary.asp
http://www.w3schools.com/tags/tag_head.asp
http://www.w3schools.com/tags/tag_meta.asp
http://www.w3schools.com/tags/tag_base.asp
http://www.w3schools.com/tags/tag_basefont.asp
http://www.w3schools.com/tags/tag_script.asp
http://www.w3schools.com/tags/tag_noscript.asp
http://www.w3schools.com/tags/tag_applet.asp
http://www.w3schools.com/tags/tag_embed.asp
http://www.w3schools.com/tags/tag_object.asp
http://www.w3schools.com/tags/tag_param.asp
http://www.w3schools.com/tags/att_global_accesskey.asp
http://www.w3schools.com/tags/att_global_class.asp
http://www.w3schools.com/tags/att_global_contenteditable.asp
http://www.w3schools.com/tags/att_global_contextmenu.asp
http://www.w3schools.com/tags/att_global_dir.asp
http://www.w3schools.com/tags/att_global_draggable.asp
http://www.w3schools.com/tags/att_global_dropzone.asp
http://www.w3schools.com/tags/att_global_hidden.asp
http://www.w3schools.com/tags/att_global_id.asp
http://www.w3schools.com/tags/att_global_lang.asp
http://www.w3schools.com/tags/att_global_spellcheck.asp
http://www.w3schools.com/tags/att_global_style.asp
http://www.w3schools.com/tags/att_global_tabindex.asp
http://www.w3schools.com/tags/att_global_title.asp
http://www.w3schools.com/tags/ev_onafterprint.asp
http://www.w3schools.com/tags/ev_onbeforeprint.asp

onhaschangeNew script Script to be run when the document has changed

onload script Fires after the page is finished loading

onmessageNew script Script to be run when the message is triggered

onofflineNew script Script to be run when the document goes offline

ononlineNew script Script to be run when the document comes online

onpagehideNew script Script to be run when the window is hidden

onpageshowNew script Script to be run when the window becomes visible

onpopstateNew script Script to be run when the window's history changes

onredoNew script Script to be run when the document performs a redo

onresizeNew script Fires when the browser window is resized

onstorageNew script Script to be run when a Web Storage area is updated

onundoNew script Script to be run when the document performs an undo

onunload script
Fires once a page has unloaded (or the browser window has

been closed)

Form Events
Events triggered by actions inside a HTML form (applies to almost all HTML elements, but is most used in form

elements):

Attribute Value Description

onblur script Fires the moment that the element loses focus

onchange script Fires the moment when the value of the element is changed

oncontextmenuNew script Script to be run when a context menu is triggered

onfocus script Fires the moment when the element gets focus

onformchangeNew script Script to be run when a form changes

onforminputNew script Script to be run when a form gets user input

oninputNew script Script to be run when an element gets user input

oninvalidNew script Script to be run when an element is invalid

onreset script
Fires when the Reset button in a form is clicked

Not supported in HTML5

onselect script Fires after some text has been selected in an element

onsubmit script Fires when a form is submitted

Keyboard Events
Attribute Value Description

onkeydown script Fires when a user is pressing a key

onkeypress script Fires when a user presses a key

onkeyup script Fires when a user releases a key

Mouse Events
Events triggered by a mouse, or similar user actions:

Attribute Value Description

onclick script Fires on a mouse click on the element

ondblclick script Fires on a mouse double-click on the element

ondragNew script Script to be run when an element is dragged

ondragendNew script Script to be run at the end of a drag operation

http://www.w3schools.com/tags/ev_onload.asp
http://www.w3schools.com/tags/ev_onresize.asp
http://www.w3schools.com/tags/ev_onunload.asp
http://www.w3schools.com/tags/ev_onblur.asp
http://www.w3schools.com/tags/ev_onchange.asp
http://www.w3schools.com/tags/ev_onfocus.asp
http://www.w3schools.com/tags/ev_onselect.asp
http://www.w3schools.com/tags/ev_onsubmit.asp
http://www.w3schools.com/tags/ev_onkeydown.asp
http://www.w3schools.com/tags/ev_onkeypress.asp
http://www.w3schools.com/tags/ev_onkeyup.asp
http://www.w3schools.com/tags/ev_onclick.asp
http://www.w3schools.com/tags/ev_ondblclick.asp

ondragenterNew script
Script to be run when an element has been dragged to a valid

drop target

ondragleaveNew script Script to be run when an element leaves a valid drop target

ondragoverNew script
Script to be run when an element is being dragged over a

valid drop target

ondragstartNew script Script to be run at the start of a drag operation

ondropNew script Script to be run when dragged element is being dropped

onmousedown script Fires when a mouse button is pressed down on an element

onmousemove script Fires when the mouse pointer moves over an element

onmouseout script Fires when the mouse pointer moves out of an element

onmouseover script Fires when the mouse pointer moves over an element

onmouseup script Fires when a mouse button is released over an element

onmousewheelNew script Script to be run when the mouse wheel is being rotated

onscrollNew script Script to be run when an element's scrollbar is being scrolled

Media Events
Events triggered by medias like videos, images and audio (applies to all HTML elements, but is most common in

media elements, like <audio>, <embed>, , <object>, and <video>):

Attribute Value Description

onabort script Script to be run on abort

oncanplayNew script
Script to be run when a file is ready to start playing (when it

has buffered enough to begin)

oncanplaythroughNew script
Script to be run when a file can be played all the way to the

end without pausing for buffering

ondurationchangeNew script Script to be run when the length of the media changes

onemptiedNew script
Script to be run when something bad happens and the file is

suddenly unavailable (like unexpectedly disconnects)

onendedNew script
Script to be run when the media has reach the end (a useful

event for messages like "thanks for listening")

onerrorNew script
Script to be run when an error occurs when the file is being

loaded

onloadeddataNew script Script to be run when media data is loaded

onloadedmetadataNew script
Script to be run when meta data (like dimensions and

duration) are loaded

onloadstartNew script
Script to be run just as the file begins to load before anything

is actually loaded

onpauseNew script
Script to be run when the media is paused either by the user or

programmatically

onplayNew script Script to be run when the media is ready to start playing

onplayingNew script Script to be run when the media actually has started playing

onprogressNew script
Script to be run when the browser is in the process of getting

the media data

onratechangeNew script
Script to be run each time the playback rate changes (like

when a user switches to a slow motion or fast forward mode)

onreadystatechangeNew script
Script to be run each time the ready state changes (the ready

state tracks the state of the media data)

onseekedNew script
Script to be run when the seeking attribute is set to false

indicating that seeking has ended

onseekingNew script
Script to be run when the seeking attribute is set to true

indicating that seeking is active

http://www.w3schools.com/tags/ev_onmousedown.asp
http://www.w3schools.com/tags/ev_onmousemove.asp
http://www.w3schools.com/tags/ev_onmouseout.asp
http://www.w3schools.com/tags/ev_onmouseover.asp
http://www.w3schools.com/tags/ev_onmouseup.asp

onstalledNew script
Script to be run when the browser is unable to fetch the media

data for whatever reason

onsuspendNew script
Script to be run when fetching the media data is stopped

before it is completely loaded for whatever reason

ontimeupdateNew script
Script to be run when the playing position has changed (like

when the user fast forwards to a different point in the media)

onvolumechangeNew script
Script to be run each time the volume is changed which

(includes setting the volume to "mute")

onwaitingNew script
Script to be run when the media has paused but is expected to

resume (like when the media pauses to buffer more data)

Colors, Styles, and Shadows
Property Description

fillStyle Sets or returns the color, gradient, or pattern used to fill the drawing

strokeStyle Sets or returns the color, gradient, or pattern used for strokes

shadowColor Sets or returns the color to use for shadows

shadowBlur Sets or returns the blur level for shadows

shadowOffsetX Sets or returns the horizontal distance of the shadow from the shape

shadowOffsetY Sets or returns the vertical distance of the shadow from the shape

Method Description

createLinearGradient() Creates a linear gradient (to use on canvas content)

createPattern() Repeats a specified element in the specified direction

createRadialGradient() Creates a radial/circular gradient (to use on canvas content)

addColorStop() Specifies the colors and stop positions in a gradient object

Line Styles
Property Description

lineCap Sets or returns the style of the end caps for a line

lineJoin Sets or returns the type of corner created, when two lines meet

lineWidth Sets or returns the current line width

miterLimit Sets or returns the maximum miter length

Rectangles
Method Description

rect() Creates a rectangle

fillRect() Draws a "filled" rectangle

strokeRect() Draws a rectangle (no fill)

clearRect() Clears the specified pixels within a given rectangle

Paths
Method Description

fill() Fills the current drawing (path)

stroke() Actually draws the path you have defined

beginPath() Begins a path, or resets the current path

moveTo() Moves the path to the specified point in the canvas, without creating a line

closePath() Creates a path from the current point back to the starting point

lineTo()
Adds a new point and creates a line from that point to the last specified point in the

canvas

clip() Clips a region of any shape and size from the original canvas

http://www.w3schools.com/tags/canvas_fillstyle.asp
http://www.w3schools.com/tags/canvas_strokestyle.asp
http://www.w3schools.com/tags/canvas_shadowcolor.asp
http://www.w3schools.com/tags/canvas_shadowblur.asp
http://www.w3schools.com/tags/canvas_shadowoffsetx.asp
http://www.w3schools.com/tags/canvas_shadowoffsety.asp
http://www.w3schools.com/tags/canvas_createlineargradient.asp
http://www.w3schools.com/tags/canvas_createpattern.asp
http://www.w3schools.com/tags/canvas_createradialgradient.asp
http://www.w3schools.com/tags/canvas_addcolorstop.asp
http://www.w3schools.com/tags/canvas_linecap.asp
http://www.w3schools.com/tags/canvas_linejoin.asp
http://www.w3schools.com/tags/canvas_linewidth.asp
http://www.w3schools.com/tags/canvas_miterlimit.asp
http://www.w3schools.com/tags/canvas_rect.asp
http://www.w3schools.com/tags/canvas_fillrect.asp
http://www.w3schools.com/tags/canvas_strokerect.asp
http://www.w3schools.com/tags/canvas_clearrect.asp
http://www.w3schools.com/tags/canvas_fill.asp
http://www.w3schools.com/tags/canvas_stroke.asp
http://www.w3schools.com/tags/canvas_beginpath.asp
http://www.w3schools.com/tags/canvas_moveto.asp
http://www.w3schools.com/tags/canvas_closepath.asp
http://www.w3schools.com/tags/canvas_lineto.asp
http://www.w3schools.com/tags/canvas_clip.asp

quadraticCurveTo() Creates a quadratic Bézier curve

bezierCurveTo() Creates a cubic Bézier curve

arc() Creates an arc/curve (used to create circles, or parts of circles)

arcTo() Creates an arc/curve between two tangents

isPointInPath() Returns true if the specified point is in the current path, otherwise false

Transformations
Method Description

scale() Scales the current drawing bigger or smaller

rotate() Rotates the current drawing

translate() Remaps the (0,0) position on the canvas

transform() Replaces the current transformation matrix for the drawing

setTransform() Resets the current transform to the identity matrix. Then runs transform()

Text
Property Description

font Sets or returns the current font properties for text content

textAlign Sets or returns the current alignment for text content

textBaseline Sets or returns the current text baseline used when drawing text

Method Description

fillText() Draws "filled" text on the canvas

strokeText() Draws text on the canvas (no fill)

measureText() Returns an object that contains the width of the specified text

Image Drawing
Method Description

drawImage() Draws an image, canvas, or video onto the canvas

Pixel Manipulation
Property Description

width Returns the width of an ImageData object

height Returns the height of an ImageData object

data Returns an object that contains image data of a specified ImageData object

Method Description

createImageData() Creates a new, blank ImageData object

getImageData()
Returns an ImageData object that copies the pixel data for the specified rectangle on

a canvas

putImageData() Puts the image data (from a specified ImageData object) back onto the canvas

Compositing
Property Description

globalAlpha Sets or returns the current alpha or transparency value of the drawing

globalCompositeOperation Sets or returns how a new image are drawn onto an existing image

Other
Method Description

save() Saves the state of the current context

restore() Returns previously saved path state and attributes

createEvent()

http://www.w3schools.com/tags/canvas_quadraticcurveto.asp
http://www.w3schools.com/tags/canvas_beziercurveto.asp
http://www.w3schools.com/tags/canvas_arc.asp
http://www.w3schools.com/tags/canvas_arcto.asp
http://www.w3schools.com/tags/canvas_ispointinpath.asp
http://www.w3schools.com/tags/canvas_scale.asp
http://www.w3schools.com/tags/canvas_rotate.asp
http://www.w3schools.com/tags/canvas_translate.asp
http://www.w3schools.com/tags/canvas_transform.asp
http://www.w3schools.com/tags/canvas_settransform.asp
http://www.w3schools.com/tags/canvas_transform.asp
http://www.w3schools.com/tags/canvas_font.asp
http://www.w3schools.com/tags/canvas_textalign.asp
http://www.w3schools.com/tags/canvas_textbaseline.asp
http://www.w3schools.com/tags/canvas_filltext.asp
http://www.w3schools.com/tags/canvas_stroketext.asp
http://www.w3schools.com/tags/canvas_measuretext.asp
http://www.w3schools.com/tags/canvas_drawimage.asp
http://www.w3schools.com/tags/canvas_imagedata_width.asp
http://www.w3schools.com/tags/canvas_imagedata_height.asp
http://www.w3schools.com/tags/canvas_imagedata_data.asp
http://www.w3schools.com/tags/canvas_createimagedata.asp
http://www.w3schools.com/tags/canvas_getimagedata.asp
http://www.w3schools.com/tags/canvas_putimagedata.asp
http://www.w3schools.com/tags/canvas_globalalpha.asp
http://www.w3schools.com/tags/canvas_globalcompositeoperation.asp

getContext()

toDataURL()

HTML Audio/Video Methods
Method Description

addTextTrack() Adds a new text track to the audio/video

canPlayType() Checks if the browser can play the specified audio/video type

load() Re-loads the audio/video element

play() Starts playing the audio/video

pause() Pauses the currently playing audio/video

HTML Audio/Video Properties
Property Description

audioTracks Returns an AudioTrackList object representing available audio tracks

autoplay Sets or returns if the audio/video should start playing as soon as it is loaded

buffered Returns a TimeRanges object representing the buffered parts of the audio/video

controller
Returns the MediaController object representing the current media controller of the

audio/video

controls Sets or returns if the audio/video should display controls (like play/pause etc.)

crossOrigin Sets or returns the CORS settings of the audio/video

currentSrc Returns the URL of the current audio/video

currentTime Sets or returns the current playback position in the audio/video (in seconds)

defaultMuted Sets or returns if the audio/video is muted by default

defaultPlaybackRate Sets or returns the default speed of the audio/video playback

duration Returns the length of the current audio/video (in seconds)

ended Returns if the playback of the audio/video has ended or not

error Returns a MediaError object representing the error state of the audio/video

loop Sets or returns if the audio/video should start over again when finished

mediaGroup
Sets or returns a the group the audio/video belongs to (used to link multiple

audio/video elements)

muted Sets or returns if the audio/video is muted or not

networkState Returns the current network state of the audio/video

paused Sets or returns if the audio/video is paused or not

playbackRate Sets or returns the speed of the audio/video playback

played Returns a TimeRanges object representing the played parts of the audio/video

preload Sets or returns if the audio/video should be loaded when the page loads

readyState Returns the current ready state of the audio/video

seekable Returns a TimeRanges object representing the seekable parts of the audio/video

seeking Returns if the user is currently seeking in the audio/video

src Sets or returns the current source of the audio/video element

startDate Returns a Date object representing the current time offset

textTracks Returns a TextTrackList object representing the available text tracks

videoTracks Returns a VideoTrackList object representing the available video tracks

volume Sets or returns the volume of the audio/video

HTML Audio/Video Events
Event Description

abort Fires when the loading of an audio/video is aborted

canplay Fires when the browser can start playing the audio/video

canplaythrough Fires when the browser can play through the audio/video without stopping for

http://www.w3schools.com/tags/av_met_addtexttrack.asp
http://www.w3schools.com/tags/av_met_canplaytype.asp
http://www.w3schools.com/tags/av_met_load.asp
http://www.w3schools.com/tags/av_met_play.asp
http://www.w3schools.com/tags/av_met_pause.asp
http://www.w3schools.com/tags/av_prop_audiotracks.asp
http://www.w3schools.com/tags/av_prop_autoplay.asp
http://www.w3schools.com/tags/av_prop_buffered.asp
http://www.w3schools.com/tags/av_prop_controller.asp
http://www.w3schools.com/tags/av_prop_controls.asp
http://www.w3schools.com/tags/av_prop_currentsrc.asp
http://www.w3schools.com/tags/av_prop_currenttime.asp
http://www.w3schools.com/tags/av_prop_defaultmuted.asp
http://www.w3schools.com/tags/av_prop_defaultplaybackrate.asp
http://www.w3schools.com/tags/av_prop_duration.asp
http://www.w3schools.com/tags/av_prop_ended.asp
http://www.w3schools.com/tags/av_prop_error.asp
http://www.w3schools.com/tags/av_prop_loop.asp
http://www.w3schools.com/tags/av_prop_mediagroup.asp
http://www.w3schools.com/tags/av_prop_muted.asp
http://www.w3schools.com/tags/av_prop_networkstate.asp
http://www.w3schools.com/tags/av_prop_paused.asp
http://www.w3schools.com/tags/av_prop_playbackrate.asp
http://www.w3schools.com/tags/av_prop_played.asp
http://www.w3schools.com/tags/av_prop_preload.asp
http://www.w3schools.com/tags/av_prop_readystate.asp
http://www.w3schools.com/tags/av_prop_seekable.asp
http://www.w3schools.com/tags/av_prop_seeking.asp
http://www.w3schools.com/tags/av_prop_src.asp
http://www.w3schools.com/tags/av_prop_startdate.asp
http://www.w3schools.com/tags/av_prop_texttracks.asp
http://www.w3schools.com/tags/av_prop_videotracks.asp
http://www.w3schools.com/tags/av_prop_volume.asp
http://www.w3schools.com/tags/av_event_canplay.asp
http://www.w3schools.com/tags/av_event_canplaythrough.asp

buffering

durationchange Fires when the duration of the audio/video is changed

emptied Fires when the current playlist is empty

ended Fires when the current playlist is ended

error Fires when an error occurred during the loading of an audio/video

loadeddata Fires when the browser has loaded the current frame of the audio/video

loadedmetadata Fires when the browser has loaded meta data for the audio/video

loadstart Fires when the browser starts looking for the audio/video

pause Fires when the audio/video has been paused

play Fires when the audio/video has been started or is no longer paused

playing
Fires when the audio/video is ready to play after having been paused or stopped for

buffering

progress Fires when the browser is downloading the audio/video

ratechange Fires when the playing speed of the audio/video is changed

seeked Fires when the user is finished moving/skipping to a new position in the audio/video

seeking Fires when the user starts moving/skipping to a new position in the audio/video

stalled Fires when the browser is trying to get media data, but data is not available

suspend Fires when the browser is intentionally not getting media data

timeupdate Fires when the current playback position has changed

volumechange Fires when the volume has been changed

waiting Fires when the video stops because it needs to buffer the next frame

http://www.w3schools.com/tags/av_event_durationchange.asp
http://www.w3schools.com/tags/av_event_loadeddata.asp
http://www.w3schools.com/tags/av_event_loadedmetadata.asp
http://www.w3schools.com/tags/av_event_loadstart.asp
http://www.w3schools.com/tags/av_event_progress.asp

	Window Event Attributes
	Form Events
	Keyboard Events
	Mouse Events
	Media Events
	Colors, Styles, and Shadows
	Line Styles
	Rectangles
	Paths
	Transformations
	Text
	Image Drawing
	Pixel Manipulation
	Compositing
	Other
	HTML Audio/Video Methods
	HTML Audio/Video Properties
	HTML Audio/Video Events

