Занятие 4. Форматирование текста на Web-странице

Практическая часть
1. На базе первой простейшей Веб-страницы создайте текстовый документ, имеющий следующее оформление:
Устройства компьютера (заголовок 1)

Внешние (заголовок 2)

Принтер, сканер, монитор, клавиатура. (размер -12, цвет синий, шрифт Arial)

Внутренние (заголовок 2)

Винчестер, материнская плата, видеокарта.

<body>

<h1> Устройство компьютера </h1>

<h2> Внешние </h2>

<P> Принтер, сканер, монитор, клавиатура

<h2> Внутренние </h2>

<p> винчестер <i> материнская плата </i> <U> видеокарта </U>

</body>

2. Самостоятельно создайте Веб-страницу, на которой будет изображен текст в следующем виде:

Методика освоения новых программ

Знакомство с примерами, шаблонами и образцами документов.
Для того, чтобы оценить возможности новой программы, лучше всего воспользоваться уже имеющимися образцами документов, созданных с её помощью.
Эксперименты с пробными документами.
Цель эксперимента – проверка действия команд редактирования.
