Информатика HTML

(Откроем текстовый редактор Блокнот.

	
[image: image1.png]</vedy>
CTHTAL>

	<html>
<head>
<title> Мой первый шаг </title>
</head>
<body>
Здравствуйте, это моя первая страница.

Добро пожаловать!
</body>
</html>

	А теперь сохраним этот документ, присвоив ему имя, например index.html
Html не является языком программирования, он предназначен для разметки текстовых документов (т.е. для форматирования текста).

(<html> Этот тэг должен открывать документ.

(<head> </head> - голова документа
(<body> </body> - тело документа (непосредственное содержание документа)

(<title> - заголовок.

(
 - принудительный перенос строки (перенос текста на другую строку, что-то вроде Enter.)
 не требуют закрывающего тэга.

· clear="all" (left, right) - завершение обтекания текстом объекта (картинки).

Пример.

 Галиахметов Дамир Мулланурович <BR clear="left"> директор Нижнекуюкской средней общеобразовательной школы.

(
	Давайте окрасим слова Добро пожаловать! в красный цвет.
	

 Добро пожаловать!
</body>

(
(Тэг - многофункционален. Им может задаваться не только цвет текста в конкретной части документа, но и размер шрифта, и вид шрифта.

(
	Как задавать цвет текста в документе?

<body text="#336699">

Это значит, что весь текст страницы будет синим, кроме текста, для которого мы специально прописали (если цвет в <body> не задавать, то по умолчанию он будет черным).
	<body text="#336699">
Здравствуйте, это моя первая страница.

 Добро пожаловать!

</body>

(
	Цвет фона устанавливается в уже нам знакомом тэге <body>:

<body bgcolor="#000000"> (черный цвет)

	<body text="#336699" bgcolor="#000000">
Здравствуйте, это моя первая страница.

Обратите внимание: мы одновременно можем прописать в теге <body> и цвет текста в документе, и цвет фона.

(
(Параграфы вводятся тэгом: <p></p>

	(С помощью параграфов мы можем центрировать текст:

<p align="center"> текст </p>

(С помощью параграфов мы можем выровнять текст по левому краю:

<p align="left"> текст </p>

(Или по правому краю документа:

<p align="right"> текст </p>

	<html>
<head>
<title>Мой первый шаг </title>
</head>
<body text="#336699" bgcolor="#000000">

<p align="center">
Здравствуйте, это моя первая страница.

 Добро пожаловать! </p>

</body>
</html>

Существует и четвертое значение:

(<p align="justify">текст</p> (он выравнивает текст по обоим краям документа)

(
Мы научимся выделять текст при помощи заголовков и узнаем еще одну функцию тэга .

(В HTML предусмотрено шесть уровней заголовков, которые задаются при помощи парных тегов от <H1> до <H6>. Заголовок первого уровня <H1>…</H1> - самый крупный, все остальные, соответственно, все мельче и мельче.

Пример.

<H3> Здравствуйте, это моя первая страница. </H3>
Заголовки предназначены для выделения небольшой части текста (строки, фразы), но, если вы хотите выделить большой фрагмент текста, или только одно слово, при этом без переноса строки, то как быть? С заголовками такое не пройдет, поэтому вспомним о тэге .

(
(Тэг - многофункционален. Им может задаваться не только цвет текста (COLOR) в конкретной части документа, но и размер шрифта (SIZE), и вид шрифта (FACE).
(Параметр SIZE задает размер шрифта в условных единицах (от 1 до 7).

Пример.

 текст

(Атрибут FACE служит для задания гарнитуры шрифта текста. Названий гарнитур шрифтов можно указать несколько (через запятую). Если название шрифта состоит из нескольких слов, то его нужно заключить в кавычки.

Примеры.

(текст

(текст

(текст

(текст

(
Теперь настала пора поговорить о том как делается курсив, подчеркнутый текст, полужирный текст:

(Полужирный текст
(<i> Наклонный текст (курсив) </i>
(<u> Подчеркнутый текст </u>

К одному фрагменту текста может применяться сразу несколько тэгов:

Пример.
<i> текст </i>
(
Как вставлять картинки в документ?

(

Пример.

<H1 ALIGN=CENTER > Нижнекуюкская средняя общеобразовательная школа </H1>

(
 - рисунок
(border="2" - рамка вокруг самой картинки (в пикселях). Можно не задавать.
(width="131" - ширина картинки (в пикселях)

(height="84" - высота картинки (в пикселях)

(align="left" - расположение текста по отношению к картинке (right, top (вверху), middle (посередине), left, bottom (внизу картинки))

(vspace="2" - расстояние от картинки до текста по вертикали

(hspace="2" - расстояние от картинки до текста по горизонтали

(alt="описание" - описание картинки

Параметр alt - краткое описание картинки. Если навести курсором мыши на рисунок, и так подержать его (курсор) несколько секунд выскочит описание картинки. Если параметр alt не задавать, описания не будет.
Если картинка лежит на другом сайте, то путь прописывается полностью:

Пример.

((
Картинку можно сделать фоном документа. Это прописывается в открывающем тэге body.

Примеры.
(<body text="#336699" bgcolor="#000000" background="fon1.gif">

(<BODY BGCOLOR=lime BACKGROUND="fon2.gif">
Параметр Background и указывает на то, где лежит фоновая картинка (наша фоновая картинка лежит в той же папке, что и документ).

Но зачем оставлять параметр bgcolor, если есть background? А вдруг фоновая картинка не загрузится.

((
Палитра цветов

	Название
	Русское название
	Код

	aqua
	бирюзовый
	#00FFFF

	black
	черный
	#000000

	blue
	синий
	#00FFFF

	fuchsia
	лиловый
	#FF00FF

	gray
	серый
	#808080

	green
	зеленый
	#008000

	lime
	светло-зеленый
	#00FF00

	maroon
	малиновый
	#800000

	navy
	темно-синий
	#000080

	olive
	оливковый
	#808000

	purple
	фиолетовый
	#800080

	red
	красный
	#FF0000

	silver
	серебристый
	#C0C0C0

	teal
	сизый
	#008080

	white
	белый
	#FFFFFF

	yellow
	желтый
	#FFFF00

PAGE
1 стр.

Нижнекуюкская СОШ, 2005/2006 учебный год.

_1205078569.bin

