

HTML: Parsing Library

Version 9.1.0.7

February 20, 2026

```
(require html) package: html-lib
```

The `html` library provides functions to read conformant HTML4 documents and structures to represent them. Since `html` assumes documents are conformant and is restricted to the older specific, it should be viewed as a legacy library. We suggest using the `html-parsing` package for modern Web scraping.

```
(read-xhtml port) → html?
  port : input-port?
(read-html port) → html?
  port : input-port?
```

Reads (X)HTML from a port, producing an `html` instance.

```
(read-html-as-xml port) → (listof content/c)
  port : input-port?
```

Reads HTML from a port, producing a list of XML content, each of which could be turned into an X-expression, if necessary, with `xml->xexpr`.

```
(read-html-comments) → boolean?
(read-html-comments v) → void?
  v : any/c
```

If `v` is not `#f`, then comments are read and returned. Defaults to `#f`.

```
(use-html-spec) → boolean?
(use-html-spec v) → void?
  v : any/c
```

If `v` is not `#f`, then the HTML must respect the HTML specification with regards to what elements are allowed to be the children of other elements. For example, the top-level "`<html>`" element may only contain a "`<body>`" and "`<head>`" element. Defaults to `#t`.

1 Example

```
(module html-example racket

; Some of the symbols in html and xml conflict with
; each other and with racket/base language, so we prefix
; to avoid namespace conflict.
(require (prefix-in h: html)
 (prefix-in x: xml))

(define an-html
  (h:read-xhtml
 (open-input-string
 (string-append
 "<html><head><title>My title</title></head><body>"
 "<p>Hello world</p><p><b>Testing</b>!</p>"
 "</body></html>"))))

; extract-pcdata: html-content/c -> (listof string)
; Pulls out the pcdata strings from some-content.
(define (extract-pcdata some-content)
  (cond [(x:pcdata? some-content)
 (list (x:pcdata-string some-content))]
 [(x:entity? some-content)
 (list)]
 [else
 (extract-pcdata-from-element some-content)]))

; extract-pcdata-from-element: html-element -> (listof string)
; Pulls out the pcdata strings from an-html-element.
(define (extract-pcdata-from-element an-html-element)
  (match an-html-element
 [(struct h:html-full (attributes content))
 (apply append (map extract-pcdata content))]

 [(struct h:html-element (attributes))
 '()])))

(printf "~s\n" (extract-pcdata an-html)))

> (require 'html-example)
("My title" "Hello world" "Testing" "!")
```

2 HTML Structures

`pcdata`, `entity`, and `attribute` are defined in the `xml` documentation.

```
| html-content/c : contract?
```

A `html-content/c` is either

- `html-element`
- `pcdata`
- `entity`

```
| (struct html-element (attributes)  
  #:extra-constructor-name make-html-element)  
  attributes : (listof attribute)
```

Any of the structures below inherits from `html-element`.

```
| (struct html-full struct:html-element (content)  
  #:extra-constructor-name make-html-full)  
  content : (listof html-content/c)
```

Any html tag that may include content also inherits from `html-full` without adding any additional fields.

```
| (struct mzscheme html-full ())  
  #:extra-constructor-name make-mzscheme)
```

A `mzscheme` is special legacy value for the old documentation system.

```
| (struct html html-full ())  
  #:extra-constructor-name make-html)
```

A `html` is (`make-html` (`listof attribute`) (`listof Contents-of-html`))

A `Contents-of-html` is either

- `body`
- `head`

```
(struct div html-full ()  
  #:extra-constructor-name make-div)
```

A `div` is `(make-div (listof attribute) (listof G2))`

```
(struct center html-full ()  
  #:extra-constructor-name make-center)
```

A `center` is `(make-center (listof attribute) (listof G2))`

```
(struct blockquote html-full ()  
  #:extra-constructor-name make-blockquote)
```

A `blockquote` is `(make-blockquote (listof attribute) (listof G2))`

```
(struct ins html-full ()  
  #:extra-constructor-name make-ins)
```

An `ins` is `(make-ins (listof attribute) (listof G2))`

```
(struct del html-full ()  
  #:extra-constructor-name make-del)
```

A `del` is `(make-del (listof attribute) (listof G2))`

```
(struct dd html-full ()  
  #:extra-constructor-name make-dd)
```

A `dd` is `(make-dd (listof attribute) (listof G2))`

```
(struct li html-full ()  
  #:extra-constructor-name make-li)
```

A `li` is `(make-li (listof attribute) (listof G2))`

```
(struct th html-full ()  
  #:extra-constructor-name make-th)
```

A `th` is `(make-th (listof attribute) (listof G2))`

```
(struct td html-full ()  
  #:extra-constructor-name make-td)
```

A `td` is `(make-td (listof attribute) (listof G2))`

```
(struct iframe html-full ()
 #:extra-constructor-name make-iframe)
```

An `iframe` is `(make-iframe (listof attribute) (listof G2))`

```
(struct noframes html-full ()
 #:extra-constructor-name make-noframes)
```

A `noframes` is `(make-noframes (listof attribute) (listof G2))`

```
(struct noscript html-full ()
 #:extra-constructor-name make-noscript)
```

A `noscript` is `(make-noscript (listof attribute) (listof G2))`

```
(struct style html-full ()
 #:extra-constructor-name make-style)
```

A `style` is `(make-style (listof attribute) (listof pcdatalist))`

```
(struct script html-full ()
 #:extra-constructor-name make-script)
```

A `script` is `(make-script (listof attribute) (listof pcdatalist))`

```
(struct basefont html-element ()
 #:extra-constructor-name make-basefont)
```

A `basefont` is `(make-basefont (listof attribute))`

```
(struct br html-element ()
 #:extra-constructor-name make-br)
```

A `br` is `(make-br (listof attribute))`

```
(struct area html-element ()
 #:extra-constructor-name make-area)
```

An `area` is `(make-area (listof attribute))`

```
(struct alink html-element ()
 #:extra-constructor-name make-alink)
```

A `alink` is `(make-alink (listof attribute))`

```
(struct img html-element ()
 #:extra-constructor-name make-img)
```

An `img` is `(make-img (listof attribute))`

```
(struct param html-element ()
 #:extra-constructor-name make-param)
```

A `param` is `(make-param (listof attribute))`

```
(struct hr html-element ()
 #:extra-constructor-name make-hr)
```

A `hr` is `(make-hr (listof attribute))`

```
(struct input html-element ()
 #:extra-constructor-name make-input)
```

An `input` is `(make-input (listof attribute))`

```
(struct col html-element ()
 #:extra-constructor-name make-col)
```

A `col` is `(make-col (listof attribute))`

```
(struct isindex html-element ()
 #:extra-constructor-name make-isindex)
```

An `isindex` is `(make-isindex (listof attribute))`

```
(struct base html-element ()
 #:extra-constructor-name make-base)
```

A `base` is `(make-base (listof attribute))`

```
(struct meta html-element ()
 #:extra-constructor-name make-meta)
```

A `meta` is `(make-meta (listof attribute))`

```
(struct option html-full ()
 #:extra-constructor-name make-option)
```

An `option` is `(make-option (listof attribute) (listof pcddata))`

```
(struct textarea html-full ()
  #:extra-constructor-name make-textarea)
```

A `textarea` is `(make-textarea (listof attribute) (listof pcdato))`

```
(struct title html-full ()
  #:extra-constructor-name make-title)
```

A `title` is `(make-title (listof attribute) (listof pcdato))`

```
(struct head html-full ()
  #:extra-constructor-name make-head)
```

A `head` is `(make-head (listof attribute) (listof Contents-of-head))`

A `Contents-of-head` is either

- `base`
- `isindex`
- `alink`
- `meta`
- `object`
- `script`
- `style`
- `title`

```
(struct tr html-full ()
  #:extra-constructor-name make-tr)
```

A `tr` is `(make-tr (listof attribute) (listof Contents-of-tr))`

A `Contents-of-tr` is either

- `td`
- `th`

```
(struct colgroup html-full ()
  #:extra-constructor-name make-colgroup)
```

A `colgroup` is `(make-colgroup (listof attribute) (listof col))`

```
(struct thead html-full ()
  #:extra-constructor-name make-thead)
```

A `thead` is `(make-thead (listof attribute) (listof tr))`

```
(struct tfoot html-full ()
  #:extra-constructor-name make-tfoot)
```

A `tfoot` is `(make-tfoot (listof attribute) (listof tr))`

```
(struct tbody html-full ()
  #:extra-constructor-name make-tbody)
```

A `tbody` is `(make-tbody (listof attribute) (listof tr))`

```
(struct tt html-full ()
  #:extra-constructor-name make-tt)
```

A `tt` is `(make-tt (listof attribute) (listof G5))`

```
(struct i html-full ()
  #:extra-constructor-name make-i)
```

An `i` is `(make-i (listof attribute) (listof G5))`

```
(struct b html-full ()
  #:extra-constructor-name make-b)
```

A `b` is `(make-b (listof attribute) (listof G5))`

```
(struct u html-full ()
  #:extra-constructor-name make-u)
```

An `u` is `(make-u (listof attribute) (listof G5))`

```
(struct s html-full ()
  #:extra-constructor-name make-s)
```

A `s` is `(make-s (listof attribute) (listof G5))`

```
(struct strike html-full ()  
  #:extra-constructor-name make-strike)
```

A **strike** is (**make-strike** (**listof attribute**) (**listof G5**))

```
(struct big html-full ()  
  #:extra-constructor-name make-big)
```

A **big** is (**make-big** (**listof attribute**) (**listof G5**))

```
(struct small html-full ()  
  #:extra-constructor-name make-small)
```

A **small** is (**make-small** (**listof attribute**) (**listof G5**))

```
(struct em html-full ()  
  #:extra-constructor-name make-em)
```

An **em** is (**make-em** (**listof attribute**) (**listof G5**))

```
(struct strong html-full ()  
  #:extra-constructor-name make-strong)
```

A **strong** is (**make-strong** (**listof attribute**) (**listof G5**))

```
(struct dfn html-full ()  
  #:extra-constructor-name make-dfn)
```

A **dfn** is (**make-dfn** (**listof attribute**) (**listof G5**))

```
(struct code html-full ()  
  #:extra-constructor-name make-code)
```

A **code** is (**make-code** (**listof attribute**) (**listof G5**))

```
(struct samp html-full ()  
  #:extra-constructor-name make-samp)
```

A **samp** is (**make-samp** (**listof attribute**) (**listof G5**))

```
(struct kbd html-full ()  
  #:extra-constructor-name make-kbd)
```

A **kbd** is (**make-kbd** (**listof attribute**) (**listof G5**))

```

| (struct var html-full ()
  #:extra-constructor-name make-var)

A var is (make-var (listof attribute) (listof G5))

| (struct cite html-full ()
  #:extra-constructor-name make-cite)

A cite is (make-cite (listof attribute) (listof G5))

| (struct abbr html-full ()
  #:extra-constructor-name make-abbr)

An abbr is (make-abbr (listof attribute) (listof G5))

| (struct acronym html-full ()
  #:extra-constructor-name make-acronym)

An acronym is (make-acronym (listof attribute) (listof G5))

| (struct sub html-full ()
  #:extra-constructor-name make-sub)

A sub is (make-sub (listof attribute) (listof G5))

| (struct sup html-full ()
  #:extra-constructor-name make-sup)

A sup is (make-sup (listof attribute) (listof G5))

| (struct span html-full ()
  #:extra-constructor-name make-span)

A span is (make-span (listof attribute) (listof G5))

| (struct bdo html-full ()
  #:extra-constructor-name make-bdo)

A bdo is (make-bdo (listof attribute) (listof G5))

| (struct font html-full ()
  #:extra-constructor-name make-font)

A font is (make-font (listof attribute) (listof G5))

```

```

| (struct p html-full ()
  #:extra-constructor-name make-p)

A p is (make-p (listof attribute) (listof G5))

| (struct h1 html-full ()
  #:extra-constructor-name make-h1)

A h1 is (make-h1 (listof attribute) (listof G5))

| (struct h2 html-full ()
  #:extra-constructor-name make-h2)

A h2 is (make-h2 (listof attribute) (listof G5))

| (struct h3 html-full ()
  #:extra-constructor-name make-h3)

A h3 is (make-h3 (listof attribute) (listof G5))

| (struct h4 html-full ()
  #:extra-constructor-name make-h4)

A h4 is (make-h4 (listof attribute) (listof G5))

| (struct h5 html-full ()
  #:extra-constructor-name make-h5)

A h5 is (make-h5 (listof attribute) (listof G5))

| (struct h6 html-full ()
  #:extra-constructor-name make-h6)

A h6 is (make-h6 (listof attribute) (listof G5))

| (struct q html-full ()
  #:extra-constructor-name make-q)

A q is (make-q (listof attribute) (listof G5))

| (struct dt html-full ()
  #:extra-constructor-name make-dt)

A dt is (make-dt (listof attribute) (listof G5))

```

```
(struct legend html-full ()
  #:extra-constructor-name make-legend)
```

A `legend` is `(make-legend (listof attribute) (listof G5))`

```
(struct caption html-full ()
  #:extra-constructor-name make-caption)
```

A `caption` is `(make-caption (listof attribute) (listof G5))`

```
(struct table html-full ()
  #:extra-constructor-name make-table)
```

A `table` is `(make-table (listof attribute) (listof Contents-of-table))`

A `Contents-of-table` is either

- `caption`
- `col`
- `colgroup`
- `tbody`
- `tfoot`
- `thead`

```
(struct button html-full ()
  #:extra-constructor-name make-button)
```

A `button` is `(make-button (listof attribute) (listof G4))`

```
(struct fieldset html-full ()
  #:extra-constructor-name make-fieldset)
```

A `fieldset` is `(make-fieldset (listof attribute) (listof Contents-of-fieldset))`

A `Contents-of-fieldset` is either

- `legend`

- G2

```
(struct optgroup html-full ()  
  #:extra-constructor-name make-optgroup)
```

An `optgroup` is `(make-optgroup (listof attribute) (listof option))`

```
(struct select html-full ()  
  #:extra-constructor-name make-select)
```

A `select` is `(make-select (listof attribute) (listof Contents-of-select))`

A `Contents-of-select` is either

- `optgroup`
- `option`

```
(struct label html-full ()  
  #:extra-constructor-name make-label)
```

A `label` is `(make-label (listof attribute) (listof G6))`

```
(struct form html-full ()  
  #:extra-constructor-name make-form)
```

A `form` is `(make-form (listof attribute) (listof G3))`

```
(struct ol html-full ()  
  #:extra-constructor-name make-ol)
```

An `ol` is `(make-ol (listof attribute) (listof li))`

```
(struct ul html-full ()  
  #:extra-constructor-name make-ul)
```

An `ul` is `(make-ul (listof attribute) (listof li))`

```
(struct dir html-full ()  
  #:extra-constructor-name make-dir)
```

A `dir` is `(make-dir (listof attribute) (listof li))`

```
(struct menu html-full ()
  #:extra-constructor-name make-menu)
```

A `menu` is `(make-menu (listof attribute) (listof li))`

```
(struct dl html-full ()
  #:extra-constructor-name make-dl)
```

A `dl` is `(make-dl (listof attribute) (listof Contents-of-dl))`

A `Contents-of-dl` is either

- `dd`
- `dt`

```
(struct pre html-full ()
  #:extra-constructor-name make-pre)
```

A `pre` is `(make-pre (listof attribute) (listof Contents-of-pre))`

A `Contents-of-pre` is either

- `G9`
- `G11`

```
(struct object html-full ()
  #:extra-constructor-name make-object)
```

An `object` is `(make-object (listof attribute) (listof Contents-of-object-applet))`

```
(struct applet html-full ()
  #:extra-constructor-name make-applet)
```

An `applet` is `(make-applet (listof attribute) (listof Contents-of-object-applet))`

A `Contents-of-object-applet` is either

- `param`
- `G2`

```
(struct -map html-full ()
  #:extra-constructor-name make--map)
```

A `Map` is `(make--map (listof attribute) (listof Contents-of-map))`

A `Contents-of-map` is either

- `area`
- `fieldset`
- `form`
- `isindex`
- `G10`

```
(struct a html-full ()
  #:extra-constructor-name make-a)
```

An `a` is `(make-a (listof attribute) (listof Contents-of-a))`

A `Contents-of-a` is either

- `label`
- `G7`

```
(struct address html-full ()
  #:extra-constructor-name make-address)
```

An `address` is `(make-address (listof attribute) (listof Contents-of-address))`

A `Contents-of-address` is either

- `p`
- `G5`

```
(struct body html-full ()  
  #:extra-constructor-name make-body)
```

A `body` is `(make-body (listof attribute) (listof Contents-of-body))`

A `Contents-of-body` is either

- `del`
- `ins`
- `G2`

A `G12` is either

- `button`
- `iframe`
- `input`
- `select`
- `textarea`

A `G11` is either

- `a`
- `label`
- `G12`

A `G10` is either

- `address`
- `blockquote`
- `center`
- `dir`

- `div`
- `dl`
- `h1`
- `h2`
- `h3`
- `h4`
- `h5`
- `h6`
- `hr`
- `menu`
- `noframes`
- `noscript`
- `ol`
- `p`
- `pre`
- `table`
- `ul`

A G9 is either

- `abbr`
- `acronym`
- `b`
- `bdo`
- `br`
- `cite`
- `code`
- `dfn`

- em
- i
- kbd
- -map
- pcddata
- q
- s
- samp
- script
- span
- strike
- strong
- tt
- u
- var

A G8 is either

- applet
- basefont
- big
- font
- img
- object
- small
- sub
- sup
- G9

A [G7](#) is either

- G8
- G12

A [G6](#) is either

- [a](#)
- G7

A [G5](#) is either

- [label](#)
- G6

A [G4](#) is either

- G8
- G10

A [G3](#) is either

- [fieldset](#)
- [isindex](#)
- G4
- G11

A [G2](#) is either

- [form](#)
- G3