ПРИЛОЖЕНИЕ 3

Опорный конспект

Что такое HTML
Слово «HTML» представляет собой сокращение от «HyperText Markup Language» — «язык разметки гипертекста». В основном HTML-документ является простым текстовым файлом, который содержит текст и текстовые же HTML-теги. Так что создавать web-страницы можно в любом текстовом редакторе.
Когда web-страница открывается в браузере, он просматривает HTML-код, нахо​дит в нем специальные команды, называемые тегами и использует их для вставки изображений, изменения вида текста, создания ссылок на другие страницы и др.
Для обозначения тегов используются «уголковые скобки» из знаков «больше» («<») и «меньше» («>»). Теги бывают парные (контейнеры), которые обрамляют не​который фрагмент текста, и одиночные. Контейнер всегда требует наличия закры​вающего тега, перед записью которого в угловых скобках ставится косая черта (нап​ример, открывающему тегу <В> соответствует закрывающий тег </В>. Теги нечув​ствительны к регистру клавиш, поэтому, например, запись <В> эквивалентна .
Использование парных тегов:

<В>Полужирный шрифт в тексте </В>

Контейнеры могут быть вложенными. При этом они не должны пересекаться, т. е. открывающий и закрывающий теги внутреннего контейнера должны распола​гаться внутри внешнего контейнера.

Правильное вложение тегов: <В><I>Полужирный курсивный текст</I></В>

Создание файла Web-страницы
1. [image: image1.jpg]

В своей папке с помощью КМ Создать текстовый документ (КМ → Создать → Текстовый документ)

2. Открыть его

3. [image: image2.jpg]

Пересохранить: Файл/Сохранить как… в открывшемся диалоговом окне в списке Тип файла выбрать Все файлы, в поле Имя файла стереть предложенное имя и записать index.html, нажать кнопку Сохранить и закрыть Блокнот. Новый файл будет иметь вид . (Текстовый документ можно удалить)

4. Открыть файл index.html, с помощью КМ выбрать Просмотр HTML-кода и внести теги.

Структура документа
HTML-документ всегда должен начинаться с открывающего тега <HTML> и за​канчиваться соответствующим закрывающим тегом </HTML>, Внутри документа при этом выделяются два основных раздела: раздел заголовков и тело документа.
Пример: Шаблон для начала создания web-страницы:
 <HTML>
<HEAD>
<TITLE>Заголовок web-документа</TITLE>

 </HEAD>

<BODY> Содержимое web-страницы (тело документа)
< ! -- Комментарии, которые не отображаются на web-странице -- >

</BODY>
</HTML>

При создании web-страницы большое значение имеет правильный выбор цвето​вой гаммы. Он может сделать вашу страницу более привлекательной и удобочитае​мой, но нужно иметь в виду, что изобилие разных оттенков на одной странице утомляет глаза.

 В таблице ниже приведены шестнадцать основных названий цветов, используемых во всех браузерах.
	Название
	Русское название
	Код

	aqua
	бирюзовый
	#00FFFF

	black
	черный
	#000000

	blue
	синий
	#K00FFFF

	fuchsia
	лиловый
	#FF00FF

	gray
	серый
	#808080

	green
	зеленый
	#008000

	lime
	светло-зеленый
	#00FF00

	maroon
	малиновый
	#800000

	navy
	темно-синий
	#000080

	olive
	оливковый
	#608000

	purple
	фиолетовый
	#800080

	red
	красный
	#FF0000

	silver
	серебристый
	#C0C0C0

	teal
	сизый
	#008080

	white
	белый
	#FFFPFF

	yellow
	желтый
	#FFFF00

Основные тэги HTML
	Назначение
	Формат
	Значения аргументов

	Структура Web-страницы

	Начало и конец страницы
	<HTML></HTML>
	

	Описание страницы, в том числе ее имя
	<HEAD></HEAD>
	

	Имя страницы
	<TITLE></TITLE>
	

	Содержание страницы
	<BODY></BODY>
	

	Форматирование текста

	Заголовок (уровни от 1 до 6)
	<H?></H?>
	

	Заголовок с выравниванием
	<H? ALIGN=" * "> </H?>
	left
center

right

	Абзац
	<Р></Р>
	

	Абзац c выравниванием
	<Р ALIGN=" * "></P>
	left

center

right

	Перевод строки
	

	

	Горизонтальный разделитель
	<HR>
	

	Выравнивание по центру
	<CENTER>< /CENTER>
	

	Форматирование шрифта

	Жирный
	
	

	Курсив
	<I></I>
	

	Размер шрифта (от 1 до 7)
	
	

	Цвет шрифта (задается названием цвета или его 16-ричным кодом)
	
	red
blue

#FFFFFF и др.

	Гарнитура шрифта
	
	Arial
TimesET и др.

	Вставка изображений

	Вставка изображения
	
	

	Выравнивание текста около изображения
	<IMG SRC="URL"
ALIGN=" * ">
	top
bottom

middle

left

right

	Вывод текста вместо изображения
	
	текст

	Назначение
	Формат
	Значения аргументов

	Цвет фона, текста и ссылок

	фоновое изображение
	<BODY BACKGROUND="URL">
	

	Цвет фона

	<BODY BGCOLOR="#RRGGBB">
	red

blue

#FFFFFF др.

	Цвет текста
	<BODY TEXT="#RRGGBB">
	red

blue
#FFFFFF и др.

	Цвет ссылки
	<BODY LINK="#RRGGBB">
	

	Цвет пройденной ссылки
	<BODY VLINK="#RRGGBB">
	

	Цвет активной ссылки
	<BODY ALINK="#RRGGBB">
	

	Вставка гиперссылок

	Ссылка на другую страницу
	yкaзaтeль ссылки</А>
	

	Ссылка на закладку в другом документе
	 указатель ссылки</А>
	

	Ссылка на закладку в том же документе
	<A НRЕF="#*">указатель ссылки</А>
	

	Определение закладки
	
	

	Списки

	Ненумерованный
	
	

	Нумерованный
	
	

	Тип нумерации
	<OL TYPE="*">
	A, a, I, i, 1

	Первый номер списка
	<OL START=?>
	1,2, ...

	Таблицы

	Добавление таблицы на web-страницу
	<TABLE>...</TABLE>
	

	Толщина рамки
	border=
	

	Строка таблицы
	<TR>
	

	Ячейка таблицы
	<TD>
	

	Заголовок таблицы
	<CAPTION>
	

	Бегущая строка

	Добавление бегущей строки
	<MARQUEE>…
</MARQUEE>
	

	Направление движения
	DIRECTION
	left, right

up,down

	Тип движения
	BEHAVIOR
	alternate,

scroll, slide

� распечатывается по две странице на листе

