XHTML

XHTML is a stricter and cleaner version of HTML.

· XHTML stands for EXtensible HyperText Markup Language

· XHTML is aimed to replace HTML

· XHTML is almost identical to HTML 4.01

· XHTML is a stricter and cleaner version of HTML

· XHTML is HTML defined as an XML application
· XHTML is a W3C Recommendation

XHTML 1.0 became a W3C Recommendation January 26, 2000.

W3C defines XHTML as the latest version of HTML. XHTML will gradually replace HTML.

XHTML is compatible with HTML 4.01.
All new browsers have support for XHTML.
· XHTML elements must be properly nested
· XHTML elements must always be closed
· XHTML elements must be in lowercase
· XHTML documents must have one root element
In HTML, some elements can be improperly nested within each other, like this:

	<i>This text is bold and italic</i>

In XHTML, all elements must be properly nested within each other, like this:

	<i>This text is bold and italic</i>

This is wrong:

	

 Coffee

 Tea

 Black tea

 Green tea

 Milk

This is correct:

	

 Coffee

 Tea

 Black tea

 Green tea

 Milk

Notice that we have inserted a tag after the tag in the "correct" code example.
XHTML elements must always be closed

Non-empty elements must have an end tag.
This is wrong:

	<p>This is a paragraph

<p>This is another paragraph

This is correct:

	<p>This is a paragraph</p>

<p>This is another paragraph</p>

Empty elements must also be closed
Empty elements must either have an end tag or the start tag must end with />.
This is wrong:

	A break:

A horizontal rule: <hr>

An image:

This is correct:

	A break:

A horizontal rule: <hr />

An image:

XHTML elements must be in lower case

The XHTML specification defines that the tag names and attributes need to be lower case.

This is wrong:

	<BODY>

<P>This is a paragraph</P>

</BODY>

This is correct:

	<body>

<p>This is a paragraph</p>

</body>

XHTML documents must have one root element

All XHTML elements must be nested within the <html> root element. All other elements can have sub (children) elements. Sub elements must be in pairs and correctly nested within their parent element. The basic document structure is:

	<html>

<head> ... </head>

<body> ... </body>

</html>

Writing XHTML demands a clean HTML syntax.

Some More XHTML Syntax Rules:

· Attribute names must be in lower case
· Attribute values must be quoted
· Attribute minimization is forbidden
· The id attribute replaces the name attribute

· The XHTML DTD defines mandatory elements

Attribute Names Must Be In Lower Case

This is wrong:

	<table WIDTH="100%">

This is correct:

	<table width="100%">

Attribute Values Must Be Quoted

This is wrong:

	<table width=100%>

This is correct:

	<table width="100%">

The id Attribute Replaces The name Attribute

HTML 4.01 defines a name attribute for the elements a, applet, frame, iframe, img, and map. In XHTML the name attribute is deprecated. Use id instead.

This is wrong:

	

This is correct:

	

Note: To interoperate with older browsers for a while, you should use both name, alt and id, with identical attribute values, like this:

	

Mandatory XHTML Elements

All XHTML documents must have a DOCTYPE declaration. The html, head and body elements must be present, and the title must be present inside the head element.

This is a minimum XHTML document template:

	<!DOCTYPE Doctype goes here>

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<title>Title goes here</title>

</head>

<body>

</body>

</html>

Note: The DOCTYPE declaration is not a part of the XHTML document itself. It is not an XHTML element, and it should not have a closing tag.
XHTML 1.0 specifies three XML document types that correspond to three DTDs: Strict, Transitional, and Frameset.

XHTML 1.0 Strict

	<!DOCTYPE html

PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

Use this when you want really clean markup, free of presentational clutter. Use this together with Cascading Style Sheets.

XHTML 1.0 Transitional

	<!DOCTYPE html

PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

Use this when you need to take advantage of HTML's presentational features and when you want to support browsers that don't understand Cascading Style Sheets.

XHTML 1.0 Frameset

	<!DOCTYPE html

PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">

Use this when you want to use HTML Frames to partition the browser window into two or more frames.
XHTML Standard Attributes

Core Attributes

Not valid in base, head, html, meta, param, script, style, and title elements.

	Attribute
	Value
	Description

	class
	class_rule or style_rule
	The class of the element

	id
	id_name
	A unique id for the element

	style
	style_definition
	An inline style definition

	title
	tooltip_text
	A text to display in a tool tip

Language Attributes

Not valid in base, br, frame, frameset, hr, iframe, param, and script elements.

	Attribute
	Value
	Description

	dir
	ltr | rtl
	Sets the text direction

	lang
	language_code
	Sets the language code

Keyboard Attributes

	Attribute
	Value
	Description

	accesskey
	character
	Sets a keyboard shortcut to access an element

	tabindex
	number
	Sets the tab order of an element

TABLES in XHTML

