HTML-минимум

 I. Общая стандартная структура HTML-файла

Начальный тег <HTML>

Название страницы

Заголовок <HEAD>

 <TITLE> Diplodocus </TITLE>

 <META name="Author" content="Ivan Ivanov, 101, 31.12.2003">

 <META name="Keywords" content="diplodocus, fossil">

</HEAD>

<BODY>

 Тело страницы

</BODY>

 Конечный тег </HTML>

Тело страницы — это то, что будет видно в окне браузера; название страницы (то, что между <TITLE> и </TITLE>) будет отображаться наверху окна (на синем фоне).

Файл должен иметь расширение htm или html.

II. Основные понятия и правила синтаксиса

1. Элемент — это <TAG attr1="value1" attr2="value2" > text </TAG>,

где TAG (тег) — слово, определяющий тип элемента,

attr1, attr2 — атрибуты тега (свойства данного элемента),

value1, value2 — значения атрибутов,

открывающее элемент выражение (ограниченное знаками < и >) называется (начальным) тегом

</TAG> — так называемый "конечный тег" (указывает на конец элемента)

 Пример: поисковая система Yandex

 здесь "A" — слово, определяющее элемент, "href" — атрибут, "http://www.yandex.ru" — значение

 атрибута). Число атрибутов может быть разным — от 0 (часто) до десятков (редко).

2. Существуют теги, не требующие конечного тега.

3. Элементы могут (и часто должны) быть вложены друг в друга — в текст элемента могут входить

 другие элементы.

 Как правило, наличие атрибутов не обязательно, исключения — <A>, и .

III. Минимальный набор тегов и атрибутов, используемых в теле (между <BODY> и </BODY>)

1. <А>….. — гиперссылка (и не только, но нам понадобится только в этом качестве).

Шаблон гиперссылки на другой HTML-файл: текст для щелчка.

Пример: Ссылка на другой файл

а если файл находится в директории My_dir, то

1.1.1.

2. — элемент, вставляющий картинку в HTML-страницу, не имеет конечного тега.
 Обязательный атрибут — src, другие атрибуты — border, width, height.

Пример: ; картинка, записанная в файле mypicture.gif, появится на странице.

3. Теги для оформления текста
3.1. <H1>...</H1>, <H2>...</H2>, <H3>...</H3> — заголовки, подзаголовки, подподзаголовки. Это (необязательная) часть содержимого страницы, не путать с (обязательным) заголовком html-файла (тег HEAD). Текст этих элементов отображается специальными крупными и жирными шрифтами, отделяется от остального текста и т.д. Атрибут — align.
3.2. …, <I>…</I>, <U>...</U> — соответственно, полужирный, курсивный, подчеркнутый шрифты.

3.3. <BIG>...</BIG>, <SMALL>...</SMALL> — соответственно, крупный и мелкий шрифты

3.4. <P> — абзац, атрибут — align. Конечный тег не обязателен.
3.5. <HR> — горизонтальная линия, не имеет конечного тега, атрибуты — align, size, width, color.
3.6.
 — переход на новую строку. Элемент не имеет конечного тега.

3.7. […], _… — соответственно, верхний и нижний индексы. Например, 2ⁿ выглядит в браузере как 2n, H₂O — как H2O.

3.8. …, … — списки (ненумерованный и нумерованный).
3.9. — пункт списка, конечный тег не обязателен.
3.10. <PRE>...</PRE> — преформатированный текст. Текст этого элемента будет в окне браузера выглядеть точно так же, как в текстовом редакторе: буквы одинаковой ширины, границы строк там, где вы их поставили. Для обычного текста то и другое неверно.
3.11. ... — шрифт красного цвета. Аналогично включаются другие цвета, см. ниже. Элемент FONT имеет и другие атрибуты (size, face, ...), но пользоваться ими без крайней нужды не стоит.
4. <TABLE>…..</ TABLE > — таблица, часто используемый прием для разметки веб-страницы

	Пример части HTML-документа,

задающей таблицу:

<TABLE>

 <TR>

 <TD>Левая ячейка первой строки</TD>

 <TD>Правая ячейка первой строки</TD>

 </TR>

 <TR>

 <TD>Левая ячейка второй строки</TD>

 <TD>Правая ячейка второй строки</TD>

 </TR>

</TABLE>
	Как должно быть понятно из примера,

<TABLE>... </TABLE> — это таблица,

<TR>...</TR> — ряд (строка) таблицы,

<TD>... </TD> — ячейка таблицы

(это тот самый случай, когда вложенность элементов обязательна). Разумеется, строк может быть сколько угодно; ячеек в одной строке — тоже (в разумных пределах).

Все три элемента (TABLE, TR, TD) имеют атрибут bgcolor (цвет фона, см. ниже "управление цветом"), то есть можно задавать фон сразу всей таблицы, а можно — отдельных строк или ячеек.

Элементы TR и TD имеют атрибуты align (со значениями "left", "center", "right") и valign ("bottom", "middle", "top"). Как легко догадаться, первый определяет выравнивание содержимого ячеек по горизонтали, а второй — по вертикали. Если их не задать (ни для

ряда, ни для ячейки), то эффект будет как от align="left" valign="middle" (так называемое "значение по умолчанию"). Ширина и высота ячеек обычно определяется автоматически. Однако ширину часто удобно задать явно, добавив в <TD> атрибут width. Значения этого атрибута могут быть двоякого рода — просто число (например, width=300) означает абсолютную ширину в пикселях, а процент (width=30%) — часть общей ширины таблицы в процентах.

 Наконец, TABLE имеет атрибут border. Значение border=0 используется по умолчанию и означает "неви​ди​мую" таблицу (без видимых границ ячеек); border=1 даст тоненькие границы, border=5 — толстенькие.

 Надо понимать, что содержимым одной ячейки может быть практически что угодно, в том числе и другая таблица, то есть элемент TABLE вполне может быть вложен в элемент TD.

IV. Управление цветом

Цвет можно задавать двумя способами:

1-ый — словами, примеры: color="red", bgcolor="yellow";

2-ой (и более правильный) — RGB-кодом. В этом случае любой цвет представляется как комбинация красного (R), зеленого (G) и синего (B) цветов, взятых в определенных пропорциях. Доля каждого цвета представляется двух​раз​рядным шестнадцатеричным числом (от 00 до FF). Чем больше число, тем больше доля данного цвета.

Примеры: bgcolor="#FF0000" (красный фон), bgcolor="#FFFFFF"(белый фон), bgcolor="#000000" (черный фон).

Рекомендуется явно задавать основной цвет шрифта и фон всей страницы, для этого у тега BODY есть атрибуты text и bgcolor. То есть вместо <BODY> лучше писать <BODY text="#000000" bgcolor="#FFFFFF">

(в данном случае — черный текст на белом фоне).

Где узнать про HTML больше?

Для текущих потребностей хватит краткого онлайн-учебника:

 http://ermak.cs.nstu.ru/internet&pc/htmlcsstutorial/index.html
или http://html.manual.ru/
Таблица кодов цветов http://ermak.cs.nstu.ru/internet&pc/htmlcsstutorial/107.html
Таблица спец.символов HTML http://html.manual.ru/book/info/specialchars.php
PAGE
1

