

What is HTML?

HTML (HyperText Markup Language) is a language used to create documents on the web. HTML is meant for ***meaning and structure*** of a web page's content.

HTML contains ***tags*** that organize and structure text, include images, create forms & tables, and link to other documents or web pages all across the Internet.

What is CSS?

CSS (Cascading Style Sheets) is a language used to create documents on the web. CSS is meant for the ***presentation*** of a web page's content, or rather, how a web page is meant to ***look***.

We can use CSS to modify any HTML tag, so as to deliver a branded experience in graphical browsers. Users accessing the pages with more primitive devices will still be able to understand and use the site. This is called ***graceful degradation***.

Visual Recap

HTML
STRUCTURE

CSS
PRESENTATION