WM102 – Web Content I

Lists

18 november 2008

HTML Lists

HTML supports ordered, unordered and definition lists.

Examples

An unordered list
This example demonstrates an unordered list.

An ordered list
This example demonstrates an ordered list.

(You can find more examples at the bottom of this page)

Unordered Lists

An unordered list is a list of items. The list items are marked with bullets (typically small black circles).

An unordered list starts with the tag. Each list item starts with the tag.

	

Coffee

Milk

Here is how it looks in a browser:

· Coffee

· Milk

Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

Ordered Lists

An ordered list is also a list of items. The list items are marked with numbers.

An ordered list starts with the tag. Each list item starts with the tag.

	

Coffee

Milk

Here is how it looks in a browser:

1. Coffee

2. Milk

Inside a list item you can put paragraphs, line breaks, images, links, other lists, etc.

Definition Lists

A definition list is not a list of items. This is a list of terms and explanation of the terms.

A definition list starts with the <dl> tag. Each definition-list term starts with the <dt> tag. Each definition-list definition starts with the <dd> tag.

	<dl>

<dt>Coffee</dt>

<dd>Black hot drink</dd>

<dt>Milk</dt>

<dd>White cold drink</dd>

</dl>

Here is how it looks in a browser:

Coffee

Black hot drink

Milk

White cold drink

Inside a definition-list definition (the <dd> tag) you can put paragraphs, line breaks, images, links, other lists, etc.

<html>

<body>
<h4>Disc bullets list:</h4>

<ul type="disc">

 Apples

 Bananas

 Lemons

 Oranges

<h4>Circle bullets list:</h4>

<ul type="circle">

 Apples

 Bananas

 Lemons

 Oranges

<h4>Square bullets list:</h4>

<ul type="square">

 Apples

 Bananas

 Lemons

 Oranges

</body>

</html>
Disc bullets list:

· Apples

· Bananas

· Lemons

· Oranges

Circle bullets list:

· Apples

· Bananas

· Lemons

· Oranges

Square bullets list:

· Apples

· Bananas

· Lemons

· Oranges

<html>

<body>

<h4>Numbered list:</h4>

 Apples

 Bananas

 Lemons

 Oranges

<h4>Letters list:</h4>

<ol type="A">

 Apples

 Bananas

 Lemons

 Oranges

<h4>Lowercase letters list:</h4>

<ol type="a">

 Apples

 Bananas

 Lemons

 Oranges

<h4>Roman numbers list:</h4>

<ol type="I">

 Apples

 Bananas

 Lemons

 Oranges

<h4>Lowercase Roman numbers list:</h4>

<ol type="i">

 Apples

 Bananas

 Lemons

 Oranges

</body>

</html>
Numbered list:

1. Apples

2. Bananas

3. Lemons

4. Oranges

Letters list:

A. Apples

B. Bananas

C. Lemons

D. Oranges

Lowercase letters list:

a. Apples

b. Bananas

c. Lemons

d. Oranges

Roman numbers list:

I. Apples

II. Bananas

III. Lemons

IV. Oranges

Lowercase Roman numbers list:

i. Apples

ii. Bananas

iii. Lemons

iv. Oranges

4 | Page

