Создание Web-страниц. Изучение языка HTML.
	 HTML - Hyper Text Markup Language. Web-страница (документ HTML) представляет собой текстовый файл на языке HTML формата *.htm или *.html, размещенный в World Wide Web (WWW). WWW - Всемирная Паутина, распределенная система доступа к гипертекстовым документам, существующая в Интернете. Web-страница кроме текста может содержать гипертекстовые ссылки, при помощи которых можно переходить к другим Web-страницам и просматривать их. Web-страница может содержать вставки в виде графики, анимации, видеоклиппов и музыки.
 Для просмотра Web-страниц можно использовать, например, MicroSoft Internet Explorer или NetScape Navigator, или Opera (просмотрщик или броузер).
 Язык HTML позволяет:
1) Создавать и редактировать Web-страницы, в том числе свою домашнюю Web-страницу, которую можно затем разместить в Интернете;
2) Редактировать документы HTML, полученные из Интернета, так чтобы функционировали все внедренные в документ объекты (картинки, анимации и т.д.);
3) Создавать мультимедийные презентации, слайд-шоу, демонстрационные проекты, благодаря гипертекстовым ссылкам и возможности вставлять в документ HTML рисунки, диаграммы, анимации, видеоклипы, музыкальное и речевое сопровождение, текстовые спецэффекты (например, бегущая строка).
 Существуют три основных способа создания Web-страниц (или документов HTML):
1) Использование текстового редактора Блокнот (NotePad), встроенного в Windows, и просмотр результатов с помощью броузера. Этот самый простой способ рекомендуется начинающим.
 Технология этого способа создания Web-страницы такова:
В редакторе Блокнот создается файл Web-страницы, который сохраняется с расширением *.htm. Затем этот файл загружается и просматривается программой Internet Explorer. Для вызова редактора Блокнот с целью редактирования файла Web-страницы во время ее просмотра в Internet Explorer, используется пункт меню Вид, Источник или В виде HTML. После сохранения файла и выхода из Блокнота для просмотра отредактированной страницы надо нажать клавишу F5 или кнопку "Обновить" в панели инструментов Internet Explorer.
 2) Использование специальных редакторов документов HTML, например Hot Metal Light, Hot Dog Professional, MS Front Page, HTMLPad и др.
 3) Использование редактора Word-97, где создается текст документа, который затем конвертируется в HTML-формат.
 Рассмотрим основные понятия языка HTML.
1. Элемент - это конструкция языка HTML, или контейнер, содержащий данные. Web-страница представляет собой набор элементов.
2. Тег - это стартовый и конечный маркеры элемента. Теги определяют границы действия элементов и отделяют элементы друг от друга. В тексте Web-страницы теги заключаются в угловые скобки, например: <HTML>. Конечный тег всегда снабжается косой чертой: </HTML>.
3. Гиперссылка - фрагмент текста, который является указателем на другой файл или объект. Гиперссылки позволяют переходить от одного документа к другому.
4. Фрейм - область гипертекстового документа со своими полосами прокрутки.
5. Апплет - программа, передаваемая на компьютер клиента в виде отдельного файла и запускаемая при просмотре Web-страницы.
6. Скрипт - программа, включенная в состав Web-страницы для расширения ее возможностей.
7. Загрузка (DownLoad) - копирование документа с Web-сервера на компьютер клиента.
UpLoad - копирование документа c компьютера клиента на Web-сервер - используется при создании собственной Web-страницы (т.е. при ее опубликовании).

Рассмотрим общую структуру типичного простейшего документа HTML:
<COMMENT>Комментарий</COMMENT>

<HTML>

<HEAD>

<TITLE>Название документа</TITLE>

</HEAD>

<BODY>

Здесь расположен текст самого документа HTML.

</BODY>

</HTML>

Просмотр простейшего документа HTML

Дадим пояснения указанным тегам документа HTML.

<COMMENT> или <!-- --> - Комментарий к документу. Он игнорируется

броузером. Комментарий не является обязательным и может отсутствовать.

<HTML> - идентификатор всего блока HTML-команд.

<HEAD> - идентификатор заголовка документа HTML.

<TITLE> - идентификатор заголовка окна просмотра.

<META> - этот непарный тег применяется для указания подробной

информации о документе.

<BODY> - идентификатор HTML-команд документа для просмотра.

Три основных тега <HTML>, <HEAD> и <BODY> передают броузеру

основную информацию для идентификации и организации документа.

Все указанные теги - парные, то есть каждый из них заканчивается

конечным тегом с косой чертой.

Все команды можно писать как с маленькой буквы, так и с большой.

Рассмотрим теги форматирования текстового потока:
<P> - идентификатор конца абзаца.

 - идентификатор перевода строки.

<HR> - идентификатор изображения горизонтальной линии.

Эти теги одиночные, т.е. непарные, они не требуют тегов с косой

чертой.

<PRE> - установка равноширинного шрифта. В конце нужен тег </PRE>.

Рассмотрим парные теги форматирования заголовков и подзаголовков

документа: <H1>, <H2>, <H3>, <H4>, <H5>, <H6>. При этом заголовки

будут выведены большими буквыми, причем размер букв у тега <H1>

будет самый большой, у <H2> меньше, у <H3> еще меньше и т.д.

Рассмотрим парные теги форматирования символов текста:

 - идентификатор полужирного шрифта.

 - идентификатор выделенного шрифта.

<i> - идентификатор курсива.

<U> - идентификатор подчеркивания.

<s> - идентификатор перечеркивания.

<tt> - идентификатор равноширинного шрифта (телетайпного или курьера).

<big> - задает увеличенный размер шрифта.

<small> - задает уменьшенный размер шрифта.

<CENTER> - задает центрирование текста.

<sub> - задает нижний индекс.

Пример: x₁+x₂=x₃

<sup> - задает верхний индекс.

Пример: Теорема Пифагора a²+b²=c<sup>2

Просмотр примера с тегами форматирования текстового потока.

Рассмотрим теги форматирования абзацев:
<p align=left> - выравнивание текста в абзаце по левому краю.

<p align=right> - выравнивание текста в абзаце по правому краю.

<p align=center> - выравнивание текста в абзаце по центру.

<p align=justify> - полное выравнивание по обоим краям экрана.

align - атрибут выравнивания.

Рассмотрим теги списков.
Они являются способом наглядного отображения структурированной информации.

Упорядоченные списки служат для отображения последовательных

операций или алгоритмов. Броузер автоматически генерирует номера

для каждого пункта в списке.

 - идентификатор упорядоченного списка. В конце .

Неупорядоченные списки служат для составления перечней, когда

порядок следования пунктов несущественен. Перед каждым элементом

будет стоять специальный списочный значок (точка).

 - идентификатор неупорядоченного списка. В конце .

Отдельные элементы в упорядоченном и неупорядоченном списках

помечают одиночным тегом , а элементы в списках определений

<DL> тегами <DT> для термина и <DD> для значения термина.

 - идентификатор элемента в упорядоченном и неупорядоченном списке.

Конечный тег может быть опущен.

Списки определений обеспечивают специальное форматирование, как

в словарях, для терминов и связанных с ними описаний.

<DL> - идентификатор списка определений. В конце </DL>.

<DT> - идентификатор термина в списке определений.

<DD> - идентификатор значений термина в списке определений.

Списки определений имеют вид:

<DL>

<DT> название термина 1

<DD> определение термина 1

<DD> другое определение термина 1

.....

</DL>

Применение тегов списков изложено в Примерах 4 и 5.

Просмотр примера с тегами списков.

Некоторые важнейшие теги HTML

<BODY bgcolor="teal" text="aqua" link="red"> - задает цвет текста

(text), цвет фона (bgcolor) и цвет гипертекстовой ссылки (link).

Задают еще alink="" и vlink="" -цвета активной и посещенной ссылки.

<BODY background="back.jpg"> - задает фоновый рисунок (обои) на Web-

странице в файле back.jpg.

<BODY background="/windows/tartan.bmp"> - фоновый рисунок (обои)

взят из файла tartan.bmp, причем указан путь этого файла.

 - задает цвет символов текста (атрибут

color) и их размер (атрибут size). В конце нужен тег .

<hr color="lime"> - задает цвет горизонтальной линии.

<hr color="red" size=3 width=220 align=center> - атрибут size=N

задает толщину линии в пикселах; атрибут width=M задает длину линии

в пикселах; атрибут align=center (или left, или right) задает смещение

линии (ее размещение в центре, или смещение влево, или вправо).

 - вставка графического изображения в виде

файла lycos.gif. Есть и анимационные gif-файлы. Можно также

использовать и графические файлы формата *.jpg (или *.jpeg), *.bmp.

Пример графического файла lycos.gif, вставленного в документ HTML:

 - если при вставке

изображения использованы атрибуты width и height, то при загрузке

изображения броузер покажет сперва рамку, где должно быть изображение,

а затем уже само изображение, поскольку оно загружается дольше.

Таким образом резервируется место на экране под изображение.

Атрибут width задает ширину изображения в пикселах.

Атрибут height задает высоту изображения в пикселах.

 - вставка графического

изображения в виде файла iexplor.gif, причем указан полный путь

графического файла на диске: с:\html\animat\iexplor.gif.

 - атрибут border

задает рамку по периметру изображения толщиной 3 пиксела. Атрибут

Alt дает текст на месте рамки, если изображения нет.

Атрибут border=0 используется, чтобы убрать рамку вокруг рисунка.

Это необходимо, например, при использовании анимированных *.gif на прозрачной основе.

Здесь атрибут hspace=5 обеспечивает плавное обтекание рисунка текстом.

Он задает ширину незаполненного пространства справа и слева от рисунка в пикселях.

Атрибут align="left" обеспечивает размещение рисунка слева.

excite.htm - гипертекстовая ссылка,

переход к файлу excite.htm.

BOOK.INF - гипертекстовая ссылка,

переход к файлу BOOK.INF. При запуске броузера следует указать

программу для просмотра текстового файла BOOK.INF, например EDIT.COM.

При работе в Интернете, в отличие от локального компьютера, следует

различать файлы с большими и с маленькими буквами в имени и

расширении. Должно быть полное соответствие между именами файлов

по размеру каждой буквы в имени и расширении, указанными в

гиперссылке и лежащими на сервере, иначе гиперссылки не будут работать.

Для облегчения работы можно задавать цифровые имена файлов

(цифры всегда одного размера).

http://www.da.ru -

гипертекстовая ссылка в виде текста, переход в Интернете к Web-странице.

Пример: http://www.da.ru/

Нажмите здесь: -

гипертекстовая ссылка в виде изображения globe.gif, переход к просмотру

изображения zinn.gif.

int@mtu-net.ru - гиперссылка на

адрес электронной почты. При нажатии происходит вызов почтовой

программы и указанный адрес вводится в пункт Кому. Пример: E-mail: int@mtu-net.ru

<EMBED SRC="Welcome.avi" Width=280 Height=140 autostart=true> - вставка

объекта в документ HTML. В данном случае это мультимедийный файл *.avi,

причем при загрузке страницы происходит автозапуск этого файла, размеры

которого на экране заданы атрибутами Width и Height.

Просмотр примера с видеофайлом avi
Если документ HTML большой, то внутри него делают переходы по

метке (U01):

<P>Введение</P>

...

Введение

Создание бегущей текстовой строки (только для Internet Explorer):

<marquee behavior="scroll" direction="right" loop="-1">

Интернет - это окно в мир!</marquee>

Если текстовая строка должна бежать влево, то вместо right должно

быть слово left. Можно создать бегущую текстовую строку еще проще

(то есть без атрибутов, и она будет бежать влево):

<marquee>Добро пожаловать в Интернет!</marquee>

Если текстовая строка должна бежать то влево, то вправо, то в теге

<marquee> используется атрибут behavior="alternate". Пример:

<h2><i><marquee behavior="alternate">

Как прекрасно жить на свете!</marquee></h2></i>

Цвет символов бегущей строки задается тегом ,

а цвет фона строки тегом <body bgcolor="">.

Просмотр примеров с бегущей строкой

Для воспроизведения звука (файл *.mid) после загрузки документа HTML

в броузер Internet Explorer или Opera (т.е. в фоновом режиме), надо записать

следующую команду: <bgsound src="/windows/canyon.mid" loop=1>

Можно также использовать файл формата *.wav. Число воспроизведений

музыки loop можно увеличить с 1 до n.

Список цветов символов HTML

(16 основных цветов)

aqua - бирюзовый; black - черный; blue - синий;

gray - серый; green - зеленый; lime - ярко-зеленый;

maroon - темно-красный; white - белый; navy - темно-синий;

olive - оливковый; purple - фиолетовый; red - красный;

silver - светло-серый; teal - ярко-голубой; yellow - желтый;

fuchsia - ярко-фиолетовый.

Кроме указанных основных цветов, есть дополнительные цвета:

brown - коричневый, orange - оранжевый, cyan - оттенок бирюзового,

pink - розовый и др. Всего до 216 цветов для Netscape Navigator.

Вместо указанных терминов для задания цвета можно использовать

RGB-коды, например: #FFFFFF -белый (white), #FF0000 -красный (red).

Меняя RGB-коды, можно подбирать желаемые цвета текста и фона.

Цвета в интернете

Редактор Web-страниц HTMLPad

[image: image3.png]untitled.html - HTMLpad [Tl
Fie Edt View Fomat Inset Special Custom Convert Tooks Help

L EEEEE RN T LT |

o o] 1o] 2 v e v] ol | g e o] T < |

Hureppeiic pegaxropa HTMLPad

 Использование редактора HTMLPad значительно ускоряет и облегчает процесс создания Web-страниц за счет использования кнопок в панели инструментов и меню. Например, кнопка New позволяет сразу создать бланк документа HTML, содержащий основные теги, кнопки H1-H6 создают теги форматирования заголовка, кнопки B, I, U, tt, PR задают теги форматирования символов, кнопка BR - задает тег перевода строки, кнопка A^A задает тег цвета символов, пункт меню Format, Center задает тег центрирования заголовка, Format, Paragraf - конец абзаца, кнопка Tags содержит ряд полезных тегов, например Adress, Sup, big. Коды цветов текста, фона и др. задаются кнопками с основными цветами. Кнопки и радиокнопки задаются в пункте меню Insert, Submit Baton и Radio Baton. Тег BODY удобно редактировать с помощью пункта меню Insert, BODY. Теги списков вставляются кнопками OL, UL, LI.
 Кнопкой F7 можно вызвать Мастер выбора цветов текста и фона Color Finder.
 Таблицы создаются с помощью пункта меню Insert, Table, горизонтальная линия с помощью пункта меню Insert, Horizontal Line или с помощью кнопки и изображением семейства линий разной толщины.
 Есть стадартные для всех редакторов кнопки Save, Save As, Open, Copy, Cut, Paste, Undo, облегчающие рутинные операции при редактировании текста документа.
 С помощью кнопок вставляются картинки (кнопка с изображением фотоаппарата), создаются гиперссылки (адрес E-mail вставляется кнопкой с изображением почтового конверта). Причем картинку можно выбрать на диске с помощью кнопки обзора, но путь надо записывать самому вручную.
 С помощью пункта меню Insert можно вставлять все основные Формы, гиперссылку на адрес в Интернете, внедрять в документ Скрипты и Апплеты.
 Для создания документа, содержащего Фреймы (окна с полосами прокрутки), необходимо выбрать пункт меню Insert, Frameset. Затем можно выбрать вертикальные (обозначаются cols) или горизонтальные (обозначаются rows) фреймы. Затем надо указать в процентах размеры окон. Затем после слов src="" указать в кавычках имена файлов HTML, которые будут показаны в окнах документа с фреймами.
 В примерах 8-10 приведены документы HTML, содержащие фреймы.
 Файл документа сохраняется с расширением HTML (по умолчанию) или HTM. Просмотр документа HTML производится в Internet Explorer c помощью кнопки с изображением иконки этого броузера.
 Редактор HTMLPad занимает на диске около 1,3 Мб, работает в Windows-95/98/2000/XP.
 Информация об HTMLPad содержится на сайте в Интернете, где можно его скачать: http://myurok.narod.ru/prg/.

Создание таблиц в HTML
Таблицы являются удобным средством форматирования данных в HTML.

Таблицу задает и определяет ее общие свойства тег <table></table>.

По горизонтали, например по центру, таблицу можно выровнять с

помощью тега <p align="center">, размещаемого перед <table>.

Тег <table> может иметь атрибуты:

<table border="5" width="100" cellpadding="10" cellspacing="10">, где

border="5" - ширина боковой грани в пикселях. При нулевом зачении

рамка исчезает совсем.

width="100" - ширина таблицы в пикселях или

width="50%" -ширина таблицы в % по отношению к ширине страницы в окне.

cellspacing="10" - ширина фронтальной грани в пикселях.

cellpadding="10" - задает размер пустого пространства в пикселях,

окружающего данные в ячейке.

Тег <caption></caption> задает заголовок таблицы.

Тег <tr> задает строку таблицы. Следующий тег <tr> задает следующую

строку таблицы. Конечный тег необязателен.

Тег <td> задает ячейку таблицы. Следующий тег <td> задает следующую

ячейку таблицы. Конечный тег необязателен.

Цвет фона ячейки задается в теге <td>: <td bgcolor="yellow">

Непарный тег <th> - задает элемент ячейки, которая является

заголовком таблицы. Этот тег должен находиться внутри тега <tr>.

Ячейка-заголовок отличается от обычной тем, что текст внутри нее

выделяется полужирным шрифтом.

Цвет фона заголовка задается: <tr><th bgcolor="yellow">Заголовок 1.

Создание таблиц в HTML дано в следующих примерах.

Просмотр примера таблицы с картинками:

Пример 1.

<html>

<head>

<title>Таблица 1</title>

</head>

<body bgcolor="c0c0c0" text="navy" link="0000ff">

<p align="center"><table border="4" cellpadding="10" cellspacing="3">

<tr>

<td bgcolor="yellow">Петров М.H.

</table>

</body>

</html>

Пример 2.

<html>

<head>

<title>Таблица 2, Экология.</title>

</head>

<body bgcolor="navy" text="red">

<center><table border="12" width="1" cellpadding="10" cellspacing="10">

<tr>

<td>Температура</td>

<td>Давление</td>

<td>Влажность</td>

<td>Скорость ветра</td>

<td>Направление ветра</td>

</tr>

<tr>

<td>21</td>

<td>745</td>

<td>65</td>

<td>4</td>

<td>юг</td>

</tr>

<tr>

<td>20</td>

<td>748</td>

<td>72</td>

<td>6</td>

<td>север</td>

</tr>

<tr>

<td>22</td>

<td>750</td>

<td>70</td>

<td>3</td>

<td>запад</td>

</tr>

</table></center>

</body>

</html>

Просмотр Примера 2 с таблицей

В Интернете есть сайты, размещающие домашние web-странички бесплатно,

например http://www.chat.ru/ (до 20 Мб), http://www.narod.ru/ (до 100 Мб),

http://www.boom.ru/ (до 50 Мб).

Для размещения страничек используют броузеры Internet Explorer 4.0-5.5, Netscape

Communicator 3.0 - 4.7, Opera 3.60-5.0, а также ftp-броузеры CuteFTP или LeechFTP.

Есть сайты, например http://www.da.ru/, позволяющие бесплатно

получать удобные короткие адреса страниц.

Вопросы создания элементов диалога (кнопок и других) рассмотены в

Примере 6 и 7.

Рассмотрим примеры создания простейших Web-страниц.

Пример 1.

<HTML>

<HEAD>

<TITLE>Название документа</TITLE>

</HEAD>

<BODY bgcolor="teal" text="aqua">

Здесь расположен сам Web-документ.

<CENTER><H1>Всем привет!</H1></CENTER><P>

<CENTER>Здравствуй, мир!</CENTER>

</BODY>

</HTML>

Здесь атрибут size=4 задает размер шрифта.

Пример 2.

<HTML>

<HEAD>

<TITLE>Поисковые системы Internet.</TITLE>

</HEAD><BODY bgcolor="navy" text="yellow">

<big><i><U>Поисковые системы в Интернете</i></big></U></CENTER>

<hr color="aqua">

Ниже приведены некоторые популярные зарубежные

поисковые системы и отечественная система Rambler. Для поиска

информации используется окно Search, в которое вводится ключевое

слово и нажимается кнопка Search.

Просмотрите примеры:

ALTAVIST.HTM,

EXCITE.HTM,

YAHOO.HTM!

<hr color="red">

1.

2.

3.

4.<P>

5.

6.<hr color="lime">

<tt><big><U>Используйте поисковые системы для

поиска информации в Интернете!</tt></big></U>

</BODY>

</HTML>

Пример 3.

<HTML>

<HEAD>

<TITLE>Эхо Москвы.</TITLE>

</HEAD>

<BODY bgcolor="purple" text="lime" link="yellow">

<CENTER><u>24 часа в сутки!</u>

Информация на любые темы!

Частота на УКВ 73,82 МГц или 91,2 МГц FM.<p>

<p>

<i><big>Слушайте Эхо Москвы!

Остальное видимость!
</i></big>

Адрес в Интернете:

http://www.echo.msk.ru</CENTER>

</BODY>

</HTML>

Пример 4.

<HTML>

<HEAD>

<TITLE>Упорядоченные и неупорядоченные списки</TITLE>

</HEAD>

<BODY BGCOLOR="navy" text="yellow">

<H3><U>Неупорядоченный список</H3></U>

Элемент 1.

Элемент 2.

Элемент 3.

<HR color="lime">

<H3><U>Упорядоченный нумерованный список</H3></U>

Элемент 1.

Элемент 2.

Элемент 3.

</BODY>

</HTML>

Пример 5.

<HTML>

<HEAD>

<TITLE>Списки определений</TITLE>

</HEAD>

<BODY BGCOLOR="purple" text="yellow">

<h3><u>Списки определений имеют вид:</h3></u>

<DL>

<DT>Название термина 1

<DD>Определение термина 1

<DD>Другое определение термина 1

<DT>Название термина 2

<DD>Определение термина 2

<DD>Другое определение термина 2

<DT>Название термина 3

<DD>Определение термина 3

<DD>Другое определение термина 3

</DL>

<HR color="lime">

<address>

Петров И.C., E-mail: petrov@mail.ru

</address>

</BODY>

</HTML>

Тег <address> используется для введения адреса электронной почты

E-mail.

Пример 6.

Элементы диалога (кнопки, области для ввода текста).

<HTML>

<HEAD>

<TITLE>Формы</TITLE></HEAD>

<BASE>

<BODY bgcolor="silver">

<FORM>

<CENTER>Элементы диалога</center>

<HR color="blue">

<Н2>Элемент ISINDEX</h2>

<ISINDEX prompt="Cтpoкa для ввода критерия поиска">

<HR color="blue">

<Н2>Элементы INPUT</h2>

<H3> Ввод текстовой строки </h3>

<INPUT type="text" size=50>

<H3> Ввод пароля </h3>

<INPUT type="password">

<H3> Флажки </h3>

<INPUT type="checkbox" name="F001" checked>

<INPUT type="checkbox" name="F001" checked>

<H3> Переключатели </h3>

<INPUT type="radio" name="S001" vаluе="Первый">

<INPUT type="radio" name="S001" value="Второй">

<INPUT type="radio" name="S001" value="Третий" checked>

<H3> Кнопка подтверждения ввода </h3>

<INPUT type="submit" value="Подтверждение">

<H3> Кнопка с изображением </h3>

<INPUT type="image" src="lycos.gif">

<H3> Кнопка очистки формы </h3>

<INPUT type="reset" value="0чистка">

<H3> Файл </h3>

<INPUT type="file" name="photo" accept="image/*">

<HR color="blue">

<Н2>Элемент SELECT

<SELECT multiple>

<OPTION value=а>Первый

<OPTION value=Ь>Второй

<OPTION value=с>Третий

<OPTION value=d>Четвертый

</select></h2>

<HR color="blue">

<Н2>Элемент TEXTAREA

<TEXTAREA rows=5 cols=30>

Область для ввода текста

</textarea></h2>

<HR color="blue">

</FORM>

</BODY></HTML>

Просмотр Примера 6 с элементами диалога.

Пример 7.

Скрипт.

Программа на языке JavaScript позволяет осуществлять запуск

любой программы или переход к любому файлу при нажатии кнопки.

Здесь mark1() - метка. Для разных кнопок и разных команд надо

указывать разные метки. В данном примере при нажатии кнопки

запускается калькулятор.

<input type="submit" value="Калькулятор" onClick="mark1()">

<script language="JavaScript">

<!--

function mark1(){

window.location.href="/windows/calc.exe";

}

//-->

</script>

В данном примере при нажатии кнопки просматривается картинка lycos.gif (для Internet Explorer).

[image: image5.wmf]Картинка

[image: image6.png]

Пример 8.

Три вертикальных фрейма.

<html>

<frameset cols="33%,33%,*" frameborder="2">

<frame name="one" src="1.htm" frameborder="2" scrolling="yes">

<frame name="two" src="2.htm" frameborder="2" scrolling="yes">

<frame name="three" src="3.htm" frameborder="2" scrolling="yes">

<noframes>

</noframes>

</frameset>

</html>

Пример 9.

Три горизонтальных фрейма.

<html>

<frameset rows="33%,33%,*" frameborder="2">

<frame name="one" src="1.htm" frameborder="2" scrolling="yes">

<frame name="two" src="2.htm" frameborder="2" scrolling="yes">

<frame name="three" src="3.htm" frameborder="2" scrolling="yes">

<noframes>

<!-- For browsers that don't support frames -->

</noframes>

</frameset>

</html>

Пример 10.

Два вертикальных и два горизонтальных фрейма.

<html>

<frameset cols="50%,*", rows="50%,*" frameborder="2">

<frame name="one" src="1.htm" frameborder="2" scrolling="yes">

<frame name="two" src="2.htm" frameborder="2" scrolling="yes">

<frame name="three" src="3.htm" frameborder="2" scrolling="yes">

<frame name="four" src="4.htm" frameborder="2" scrolling="yes">

<noframes>

</noframes>

</frameset>

</html>

Просмотр примера с фреймами

Коды букв, цифр и спецсимволов

Вопросы

1. Что такое Web-страница и какие существуют способы ее создания?

2. Дайте определения следующим терминам языка HTML: тег, гиперссылка,

фрейм, скрипт, апплет.

3. Какова общая структура документа HTML?

4. Какие теги форматирования текстового потока и абзацев Вы знаете?

5. Что такое теги списков?

6. Как задать цвет текста, цвет фона, цвет гиперссылки?

7. Как вставить в документ HTML графическое изображение?

8. Как вставить в документ HTML фоновый рисунок?

9. Как вставить в документ HTML горизонтальную линию, прямоугольную

рамку, бегущую строку? Как изменить их цвет и размеры?

10. Как создать гипертекстовую ссылку в виде текста или картинки

в документе HTML?

11. Что такое фреймы и элементы диалога и как их создать?

12. Как создать таблицы в документе HTML?

Задания

1. Создайте в редакторе Блокнот простейший документ HTML на основе

приведенных выше примеров и просмотрите его в Web-броузере.

2. Вставьте в Web-страницу фоновый рисунок, графическое изображение,

gif-анимацию, звуковой (mid или wav) файл, видеоклип (avi или mpg),

бегущую строку и просмотрите в Web-броузере.

3. Вставьте в документ HTML фреймы и ссылки на адрес в Интернете и E-mail.

4. Создайте документ HTML, содержащий таблицы и элементы диалога.

5. Создайте документ HTML, содержащий упорядоченные и неупорядоченные списки.

6. Создайте документы HTML, связанные между собой гипертекстовыми

ссылками и создайте на их основе мультимедиа презентацию.

Список использованной литературы
	1. А. Гончаров. HTML в примерах. "Питер", С-Пб, 1997.

	2. Лэмонт Вуд. Web-графика. Справочник. С-Пб, Изд. "Питер", 1998.

	3. С. Бейн, Д. Грей. Как сделать красиво в Интернете. Перевод с англ., "Символ-Плюс", С-Пб, 1998.

	4. А.О. Коцюбинский, С.В. Грошев. Современный самоучитель работы в сети Интернет. М., "Триумф", 1997.

	5. Internet. Шаг за шагом. (на CD-ROM). "Питер Мультимедиа", 1997.

	6. Энциклопедия пользователя Internet. (на CD-ROM). "Демос", 2000

_1253766283.unknown

