

BLOCK & INLINE ELEMENTS IN HTML

#collaboration

Part-12

This is the Part-12 of our '**HTML Simplified**' series, and today we will learn about:

- Block Elements in HTML
- Inline Elements in HTML

visit: www.geekshlp.in
to learn these
concepts with
example....

@raju_webdev

@savage_coders

Block Elements

- Block elements take the full width of the browser window.
- Block elements start with new lines.

Elements:

- | | | |
|-------------|------------|------------|
| ○ <article> | ○ <aside> | ○ <div> |
| ○ <form> | ○ h1...h6 | ○ <header> |
| ○ <hr> | ○ | ○ <main> |
| ○ <nav> | ○ | ○ <p> |
| ○ <section> | ○ <table> | ○ |
| ○ <video> | ○ <footer> | ○ <pre> |

Inline Elements

- Inline elements take the width which is necessary for the element.
- Inline elements don't start with new lines.

Elements:

- | | | |
|------------------------------|---------------------------------|------------------------------|
| ○ <code><a></code> | ○ <code><abbr></code> | ○ <code></code> |
| ○ <code>
</code> | ○ <code><cite></code> | ○ <code><code></code> |
| ○ <code></code> | ○ <code><i></code> | ○ <code></code> |
| ○ <code><input></code> | ○ <code><kbd></code> | ○ <code><small></code> |
| ○ <code></code> | ○ <code></code> | ○ <code><sub></code> |
| ○ <code><sup></code> | ○ <code><textarea></code> | ○ <code><time></code> |

DO YOU FIND IT HELPFUL

I'm Raju, I will help you to provide amazing content related to web development and coding.

[@raju_webdev](#)

I'm Venkatesh Ponraj a freelance web developer. And a web development instructor.

[@savage_coders](#)

www.geekshelp.in