1-Conceptos básicos (pág.1)
1.1 Introducción
1.2 Organización del web

2-HTML Básico (pág.3)
2.1 El lenguaje HTML
2.2 Editores y conversores
2.3 Documento HTML
2.4 Primeros pasos

3-Enlaces y URLs (pág.8)
3.1 Creación de enlaces
3.2 URLs

4-Formateo de texto (pág.11)
4.1 Listas
4.2 Estilos de carácter
4.3 La etiqueta
4.4 Texto preformateado
4.5 Marquesinas
4.6 Saltos y líneas
4.7 Caracteres especiales

5-Tablas (pág.19)
5.1 Tablas
5.2 Accesorios
5.3 Espaciado

6-Imágenes (pág.23)
6.1 Imágenes
6.2 Mapas de imágenes
6.3 Tamaño y formato

7-Formularios (pág.26)
7.1 Declaración
7.2 Campos de entrada
7.3 Campos de selección
7.4 Áreas de texto
7.5 Botones

8-Marcos (pág.31)
8.1 Introducción
8.2 La etiqueta <FRAMESET>
8.3 La etiqueta <FRAME>
8.4 Acceso a otros marcos
9-Hojas de estilo (pág.36)
9.1 Conceptos básicos
9.2 Aplicación directa
9.3 Redefinición de etiquetas
9.4 Separar HTML de CSS
9.5 Las etiquetas y <DIV>
9.6 Herencia de estilos
9.7 Estilo en función del contexto
9.8 Clases
9.9 Etiquetas
9.10 Pseudoclases
9.11 Propiedades
10-Sonidos (pág.53)
10.1 Activado por el usuario
10.2 Sonido de fondo
11-Código de ayuda (pág.55)
11.1 Cuadro 3D con sombra
11.2 Cuadro con esquinas redondeadas

1.1 Introducción
0. World Wide Web (WWW): Digamos, simplemente, que es un sistema de información, el sistema de información propio de Internet. Sus características son:

0. Información por hipertexto: Diversos elementos (texto o imágenes) de la información que se nos muestra en la pantalla están vinculados con otras informaciones que pueden ser de otras fuentes. Para mostrar en pantalla esta otra información bastará con hacer clic sobre ellos.

0. Gráfico: En la pantalla aparece simultáneamente texto, imágenes e incluso sonidos.

0. Global: Se puede acceder a él desde cualquier tipo de plataforma, usando cualquier navegador y desde cualquier parte del mundo.

0. Pública: Toda su información está distribuida en miles de ordenadores que ofrecen su espacio para almacenarla. Toda esta información es pública y toda puede ser obtenida por el usuario.

0. Dinámica: La información, aunque esta almacenada, puede ser actualizada por el que la publico sin que el usuario deba actualizar su soporte técnico.

0. Independiente: Dada la inmensa cantidad de fuentes, es independiente y libre.

1. Navegador: Es el programa que nos ofrece acceso a Internet. Debe ser capaz de comunicarse con un servidor y comprender el lenguaje de todas las herramientas que manejan la información de Web. Puede decirse que cada casa de software podría tener su navegador propio, aunque los mas populares sean Netscape e Internet Explorer.

2. Servidor: Se encarga de proporcionar al navegador los documentos y medios que este solicita. Utiliza un protocolo HTTP para atender las solicitudes de archivos por parte de un navegador.

3. HTTP: Es el protocolo de transferencia de hipertexto, o sea, el protocolo que los servidores de World Wde Web utilizan para mandar documentos HTML a través de Internet.

4. URL: Es el Localizador Uniforme de Recursos, o dicho mas claramente, es la dirección que localiza una información dentro de Internet.

5. HTML: De momento, le basta saber que estas siglas se corresponden con la definición "Lenguaje para marcado de hipertexto". Más claro aún, se trata de un lenguaje para estructurar documentos a partir de texto en World Wide Web. Este lenguaje se basa en etiquetas (instrucciones que le dicen al texto como deben mostrarse) y atributos (parámetros que dan valor a la etiqueta).

1.2 Organización de una Web
Para hacer una buena presentación Web lo ideal es que creernos un boceto inicial de la estructura. Si hacemos esto, no solo estamos procurando una presentación agradable y facilitando la tarea de navegar sino que también nos facilitamos el mantenimiento de futuras revisiones y modificaciones.

Objetivos

Lo primero que debemos hacer el fijarnos los objetivos que queremos alcanzar según la información que vayamos a aportar. Para crear nuestra primera página, estos objetivos deberían no ser muy pretenciosos o tener un sentido únicamente personal. Tener claros los objetivos nos ayudara a no plasmar contenidos confusos o innecesarios.

Contenidos

Una vez tenemos los objetivos, hay que organizar el contenido por temas o secciones, que se ajusten a nuestros objetivos, reuniendo las informaciones relacionadas bajo el mismo epígrafe. Es conveniente que los temas sean razonablemente cortos y si fuera necesario divida en subtemas. Si por el contrario tenemos temas muy cortos, lo correcto sería agruparlos bajo un encabezado de tema algo más general.

Primer paso

Una presentación Web consiste de una o más páginas Web que contienen texto y gráficos y que están vinculadas entre si creando un cuerpo de información. La página principal o página base es desde donde se comienza a visitar la presentación y su URL será la que figure como dirección de la presentación. Esta página base debe ofrecer un panorama general del contenido de la presentación.

Organización

Ha llegado la hora de estructurar la información recopilada en un conjunto de páginas Web. Podemos crearnos una estructura propia pero lo más lógico es guiarnos por una estructura clásica. Para más información sobre la estructura consulte las páginas "La estructura" y "Tipos de estructuras" de la guía “1-Consejos para hacer una web”.

Secuenciación

Consiste en decidir que contenido va en cada página, elaborar la trama de vínculos para navegar entre ellas e incluso, hacernos una idea de que tipo de gráficos vamos a poner y que ubicación van a tener. Para ello puede utilizarse un "Tablero de Secuencia", un esquema gráfico que nos ayudará a recordar en todo momento donde encaja cada página en el global de la presentación.

Revisión de objetivos

Finalmente y antes de ponernos a crear nuestra presentación Web, debemos prestar atención a que lo que tenemos plasmado en el "Tablero de Secuencia" cubre los objetivos que nos habíamos propuesto. Si es así, ya podemos comenzar a manejarnos con HTML.

2.1 El lenguaje HTML
El HTML (HiperText Markup Language) es el lenguaje utilizado para representar documentos en la WWW (World Wide Web). Además de texto normal incluye también elementos multimedia (gráficos, vídeo, audio) y enlaces (links) que permiten saltar a otras partes del documento o a otro sitio cualquiera de Internet.

Otra característica muy importante de este lenguaje es que es portable, es decir, se pueden visualizar las páginas con cualquier sistema operativo y, por supuesto también crearlas.

Este lenguaje estructura documentos. La mayoría de los documentos tienen estructuras comunes (títulos, parrafos, listas...) que van a ser definidas por este lenguaje mediante etiquetas. Cualquier cosa que no sea una etiqueta es parte del documento mismo.

Básicamente, los documentos escritos en HTML constan del texto mismo del documento y las etiquetas que pueden llevar atributos. Esto llevado a la práctica, vendría a ser:

<etiqueta> texto afectado </etiqueta>

Las etiquetas se pueden modificar por medio de sus atributos, éstos son del tipo atributo="valor" y se colocan detrás del nombre de la etiqueta. Por ejemplo si escribimos

El texto se verá rojo y en tamaño un poco menor de lo normal

Se verá como El texto se verá rojo y en tamaño un poco menor de lo normal
Este lenguaje no describe la apariencia del diseño de un documento sino que ofrece a cada plataforma que le de formato según su capacidad y la de su navegador (tamaño de la pantalla, fuentes que tiene instaladas...). Por ello, no debemos diseñar los documentos basándonos en como lucen en nuestro navegador sino que debemos centrarnos en proporcionar un contenido claro y bien estructurado que resulte fácil de leer y entender.

La etiqueta del principio activa la orden y la última la desactiva. No todas las etiquetas tienen principio y final pero esto lo veremos más adelante.

2.2 Editores y convertidores
Antes de comenzar al trabajar sobre un editor, le recomendaría que visionase el código fuente de nuestra página principal. Todos los navegadores dan la opción de editarla (Menú ver / Código fuente). Si visita otras páginas y visualiza su código fuente encontrará similitudes en la forma en que están organizadas las páginas y en los etiquetas utilizadas.

¿Dónde hay que editar el código fuente? Pues, si usted es usuario de Windows le bastaría con el Bloc de Notas y si utiliza Macintosh con el Simple Text. Si utiliza procesadores de texto más potentes debe guardar sus documentos como "solo texto" ya que HTML ignora todos los espacios en blanco. Una vez guardado convierta la extensión de texto por la extensión html o htm (en los sistemas DOS). Otro editor muy interesante para aprender html y otros lenguajes para web es Textpad.

Los convertidores se utilizan para tomar los archivos de un procesador de textos y convertirlos a HTML. Pero debido a la propia limitación de este lenguaje, por muy elegante que hagamos un documento en nuestro procesador, un convertidor no obrará milagros y quizá acabe por crear cosas ilegibles en HTML. Además, la mayoría de los convertidores no convierten imágenes y no automatizan los vínculos hacia los documentos en Web debiendo corregir esto de manera manual.

Quizá más adelante, cuando este acostumbrado a trabajar con HTML, puedan resultarle interesantes otros editores Dreamweaver, Frontpage, o otros pero eso queda para una elección futura. De momento, si quiere aprender HTML use un procesador de texto simple.

2.3 Documento HTML
La estructura básica de un documento HTML se distribuye en cabecera y cuerpo del documento. Tres son la etiquetas necesarias para crear una página HTML.
<HTML>: Limitan el documento e indica que se encuentra escrito en este lenguaje.

ENCABEZADO DEL DOCUMENTO
<HEAD>: Especifica el prólogo del resto del archivo. Son pocas las etiquetas que van dentro de ella, destacando la del titulo <TITLE>...</TITLE> que será utilizado por los marcadores del navegador e identificará el contenido de la página. Solo puede haber un título por documento, preferiblemente corto aunque significativo. No caben otras etiquetas dentro de él. En head no hay que colocar el texto del documento ya que no se muestra el contenido.

Otra etiqueta importante es la etiqueta <META>. No es necesaria aunque si muy conveniente, sobretodo los atributos KEYWORDS y DESCRIPTION. En todo caso es preferible dejar esta etiqueta para el final ya que su utilidad tiene que ver con los buscadores (Google, Yahoo, etc) en caso de que quieras publicar la página. Entre otras cosas, sirven para indicar propiedades de la página como pueda ser el nombre de su autor. Por ejemplo,

<META NAME="GENERATOR" CONTENT="Mozilla/4.03 [es] (Win95; I)">

nos indicaría la herramienta con que hemos creado la página (en este caso la versión 4.03 en español para Windows 95).

Estas son las propiedades más comunes:

	Propiedad
	Utilidad

	AUTHOR
	Autor de la página. Ej. <META NAME=”AUTHOR” CONTENT=”Tu nombre”>

	GENERATOR
	Herramienta utilizada para hacer la página.

	CLASSIFICATION
	Palabras que permite clasificar la página dentro de un buscador jerárquico (como Yahoo).

	KEYWORDS
	Palabras clave por las que encontrarán la página en los buscadores. Ej. <META NAME=”KEYWORDS” CONTENT=”manual, HTML, web”>

	DESCRIPTION
	Descripción del contenido de la página. Ej. <META NAME=”DESCRIPTION” CONTENT=”Este manual trata de…etc”>

	LANGUAGE
	Permite especificar el lenguaje en que está escrita la página. Ej. <META HTTP-EQUIV="Content-Language" CONTENT="es">

El lenguaje se especifica en la propiedad CONTENT, estos son los lenguajes reservados: fr (francés), de (alemán), it (italiano), nl (holandés), el (griego), es (español), pt (portugués), ar (árabe), he (hebreo), ru (ruso), zh (chino), ja (japonés), hi (el hindi), ur (Urdu), y sa (Sánscrito).

	REFRESH
	Permite reenviar a otra página una vez transcurrido un tiempo:

<META HTTP-EQUIV="Refresh" content="15;URL=http://ccc.1asphost.com/manual/html/header1.htm">

Dentro de content, en primer lugar hay que especificar el numero de segundos que ha de tardar en cambiar la página y después ;URL= y una dirección cualquiera. Puede ser útil para cambiar los banners, o el título.

Por último se suelen colocar scripts <SCRIPT>...</SCRIPT> (de Javascript, ASP, etc) dentro del encabezado ya que así se asegura que el código se leerá antes de empezar la página. También enlaces a hojas de estilo externas <LINK>.

CUERPO DEL DOCUMENTO
<BODY>: Encierra el resto del documento, el contenido. Los parámetros que admite la etiqueta <BODY> son:

	Parámetro
	Utilidad

	BACKGROUND
	Permite definir un gráfico de fondo para la página.

	BGCOLOR
	Permite definir el color de fondo de la página.

	BGPROPERTIES
	Cuando es igual a FIXED el gráfico definido como fondo de la página permanecerá inmóvil aunque utilicemos las barras de desplazamiento.

	TEXT
	Cambia el color del texto.

	LINK
	Cambia el color de un enlace no visitado (por defecto azul).

	VLINK
	Cambia el color de un enlace ya visitado (por defecto púrpura).

	ALINK
	Cambia el color que toma un enlace mientras lo estamos pulsando (por defecto rojo).

	LEFTMARGIN y TOPMARGIN
	Especifican el número de píxeles que dejará de margen entre el borde de la ventana y el contenido de la página. Se suelen utilizar para dejarlos a cero.

	MARGINWIDTH y MARGINHEIGHT
	Equivalentes a los anteriores, pero éstos funcionan en Netscape.

Como primer ejemplo de página completa escribe este código y ejecuta el archivo:

<HTML>
<HEAD>
<TITLE>Ejemplo 1</TITLE>
</HEAD>
<BODY>
Hola mundo
</BODY>

</HTML>

2.4 Primeros pasos
Tres son la etiquetas que describen la estructura general de un documento y dan una información sencilla sobre él. Pero aun no hemos empezado a escribir el contenido del documento, o sea lo que verá el usuario. Esto ha de colocarse dentro del cuerpo, o sea entre las etiquetas <BODY>...</BODY>. Empezaremos por las más básicas, las de texto.

0. <H1>, <H2>, <H3>...: Titulares. Sirven para dividir el texto en secciones. Se pueden definir seis niveles de titulares, el texto que deseamos que sea un titular se pone entre las etiquetas <H1> Titular </H1>. Se definen mediante las etiquetas <H1>.....</H1> hasta <H6>.....</H6>
1. <P>: Párrafos. En principio, sin entrar en detalles de alineación u otras características, digamos que se definen por las etiquetas <P>.....<P>. Esta etiqueta, en un principio, se diseñó para saltar de párrafo por lo que puede ir sola "<P>" al final de un texto indicando que a continuación se quiere una línea en blanco aunque le recomendamos que se acostumbre a utilizarla abriéndola y cerrándola.

2.
: Saltos de línea. Esta etiqueta sirve para realizar un salto de linea, puede poner tantas como desee y realizará un salto de línea por cada una de ellas.

3. <!-- -->: Comentarios. Son directivas que nunca se mostrarán a través del navegador y que le servirán para recordatorios en futuras revisiones del documento.

Bien, recuperemos nuestro ejemplo y agreguemos nuestros nuevos conocimientos.

<HTML>
<HEAD>
<TITLE>Ejemplo 2</TITLE>
</HEAD>
<BODY>
 <H1>Mi primera página</H1>

 <!-- Aqui va un comentario que no es
 interpretado por el navegador -->

<P>Hola mundo, esta es un página con titular,
que tiene también un párrafo y unos cuantos
saltos de línea.</P>

Uno

Dos

Tres

</BODY>
</HTML>

3.1 Creación de enlaces
Lo característico del lenguaje HTML es el poder generar vínculos de hipertexto para enlazar con ellos todos sus documentos en web.

Para generar un enlace a otro documento necesitamos el nombre de un archivo (o su dirección URL) y el texto que servirá de punto de activación del otro documento. Este segundo elemento será el que veamos en pantalla y que se servirá del primero para saltar de documento.

Los enlaces se generan mediante la etiqueta <A>..... y, a diferencia de los vistos anteriormente, llevará siempre dentro de la etiqueta un atributo ya sea o .

0.: Es el más habitual de los atributos y sirve para saltar entre diferentes URLs. De momento veremos:

0. Saltar en una presentación del archivo 1 al archivo 2: En el archivo 1 incluiremos la directiva Siguiente página

0. Saltar de nuestra presentación a otra presentación web llamada www.bienvenidos.es: Visita esta página

1. Primera parte: Utilizamos el atributo name para dar nombre a una sección de nuestro documento. Posteriormente, cuando en nuestro documento queramos incluir un vínculo a dicha sección escribiremos: Ir a la primera parte

<HTML>
<HEAD>
<TITLE>Ejemplo 3</TITLE>
</HEAD>
<BODY>
 <H1>Página de enlaces</H1>
 Ir abajo

 Ir a ejemplo 1

 Ir a Google

.
.
.
.
.
.
.

.
.
.
.
.

 Ir arriba

</BODY>
</HTML>

3.2 URLs
URL: Localizador Universal de Recursos. Los URL son las direcciones de las informaciones que buscamos en Internet. Los URL constan de tres partes:

0. Protocolo: Es el programa que utilizará el navegador para obtener el archivo elegido. Les suena HTTP, FTP, Gopher...

1. Nombre del host: Se trata del sistema donde se encuentra almacenada la información que buscamos.

2. Ruta del fichero: Se trata de la ubicación del archivo dentro del host.

http://www.bienvenidos.es/publico/saludos.html
Entre los principales tipos de protocolos destacan:

0. HTTP: Son los más populares ya que son los utilizados por los servidores de WWW para mandar documentos a través de Internet.

1. FTP: Se utilizan para apuntar hacia los archivos que estén en servidores que usan el protocolo FTP (File Transfer Protocol). Este protocolo es normalmente utilizado para enviar y recibir ficheros. Es el protocolo que se usa para enviar nuestras páginas al servidor de internet.

2. File: Apuntan hacia archivos contenidos en el mismo disco que se encuentra el navegador. No resulta muy interesante poner estos URL en nuestras presentaciones puesto que otra persona que desde otro sistema apunte hacia este URL, generalmente fallará en su intento y no podrá tener acceso a él.

3. Mailto: Se usa para dar tu dirección de correo electrónico. Cuando seleccionamos este tipo de URL se abre la aplicación de correo electrónico de nuestro ordenador para enviar un correo a la dirección hacia la que apunta el URL. La forma estandar es: “mailto:webmaster@bienvenidos.es”

4. News: Son URL de grupos de noticias, en estos servidores se almacenan mensajes el los que se discuten sobre direfentes temas.

<HTML>
<HEAD>
<TITLE>Ejemplo 4</TITLE>
</HEAD>

<BODY>
<H1>Diferentes tipos de URLs</H1>
Enlace a Google.

Enlace al servidor de FTP
de Mozilla.

Enlace a la unidad C de su ordenador.

Enlace a
mailto:webmaster@bienvenidos.es.

Enlace a las News de Microsoft.

</BODY>

</HTML>

Las urls pueden expresarse de forma absoluta o relativa. Absoluta significa que se pone la dirección entera: http://www.bienvenidos.es/publico/saludos.html

Esta opción es necesaria en enlaces a otras páginas pero si el enlace es a una página del mismo dominio se puede usar una dirección relativa, en la que solo pones la ruta del fichero: /publico/saludos.html

<BASE>: Cuando especificamos una URL relativa en un enlace, en principio es para acceder a una página situada en nuestro mismo servidor. Sin embargo, si especificamos:

<BASE HREF="http://www.atame.org/music">

Ahora todas nuestras URLs relativas se referirán al directorio /music dentro del servidor http://www.atame.org

4.1 Listas
Junto con encabezados y párrafos, son otro de los elementos HTML más comunes. Pueden darse cinco tipos diferentes de listas, cada uno con etiquetas distintas aunque con alguna en común:

0. Listas numeradas u ordenadas: Se engloban por las etiquetas y cada elemento de la lista estará encabezado por la etiqueta que puede o no llevar la etiqueta de cierre . Es conveniente que cada elemento de la lista esté en una línea nueva aunque todo seguido consiga en la presentación el mismo efecto. Cuando el navegador interpreta una lista ordenada, numera y sangra cada elemento en forma secuencial, aunque se introduzcan modificaciones.

La etiqueta admite estos parámetros:

	Parámetro
	Utilidad

	COMPACT
	Indica al navegador que debe representar la lista de la manera más compacta posible.

	TYPE="1", "a", "A", "i", "I"
	Indica al navegador el tipo de numeración que precederá a cada elemento de la lista. Para mayor flexibilidad se admite también como parámetro de .

	START="num"
	Indica al navegador el número por el que se empezará a contar los elementos de la lista.

	VALUE="num"
	Atributo de , actúa como START pero a partir de un elemento predeterminado.

1. Listas con viñetas o sin orden: Se engloban por las etiquetas y cada elemento de la lista, también estará encabezado por la etiqueta . El resultado es que el navegador inserta viñetas (marcadores) delante de cada elemento.

La etiqueta admite estos parámetros:

	Parámetro
	Utilidad

	COMPACT
	Indica al navegador que debe representar la lista de la manera más compacta posible.

	TYPE="disc", "circle", "square"
	Indica al navegador el dibujo que precederá a cada elemento de la lista. Para mayor flexibilidad se admite también como parámetro de . Por defecto nos pone un disco

2. Listas de menú y de directorio: Están en desuso puesto que su resultado suele ser, prácticamente, idéntico al de las listas con viñetas.

2. Menú: Englobadas por las etiquetas <menu>.....</menu> y cada elemento encabezado por la etiqueta .

2. Directorio: Englobadas por las etiquetas <dir>.....</dir> y cada elemento encabezado por la etiqueta .

3. Listas de glosario: Cada elemento de la lista está compuesto por un término y una definición y cada una de estas partes tiene su propia etiqueta. Estas listas se engloban con las etiquetas <dl>.....</dl>. Para el término se usa la etiqueta <dt> y para la definición la etiqueta <dd>. Generalmente el navegador colocará término y definición en dos líneas diferentes pero esto se puede evitar añadiendo a la etiqueta de apertura el atributo compact: <dl compact>.

4. Listas anidadas: Consiste en poner una lista dentro de otra, de manera que la lista secundaria sangre respecto a la principal. Puede jugar con los diferentes tipos de lista pero recuerde estructurar bien las etiquetas: Las etiquetas de la lista principal englobarán todo el conjunto de las listas y las etiquetas de las listas secundarías se cerraran antes de volver a la lista principal. Ahora quizá le empiece a convenir sangrar el propio código conforme lo va escribiendo en HTML.

<HTML>
<HEAD>
<TITLE>Ejemplo 5</TITLE>
</HEAD>
<BODY>

<H1>Listas</H1>
Una lista ordenada

Uno
Dos
Tres

Una lista sin ordenar

Uno
Dos
Tres

Una lista de glosario
<dl>
<dt>Témino 1</dt>
<dd>Definición 1</dd>
<dt>Témino 2</dt>
<dd>Definición 2</dd>
</dl>

Listas anidadas

Uno

 Uno
 Dos
 Tres

Dos
Tres

</BODY>
</HTML>

4.2 Estilos de caracter
Estos estilo son etiquetas que afectan a palabras o carácteres dentro de otras entidades de HTML modificando el aspecto de ese texto para que sea diferente del texto que lo rodea. Existen dos tipos de estilos:

0. Estilos lógicos: Indican como se va a emplear el texto que realzamos, no el como se va a formatear.

0.: Indica que los carácteres estarán enfatizados de alguna manera, generalmente en cursiva aunque dependerá del navegador.

0.: Los carácteres tendrán mayor énfasis, generalmente en negrita.

0. <code>.....</code>: Muestra como una fuente monoespaciada, generalmente Courier.

0. <kdb>.....</kdb>: Texto que el usuario debe escribir.

0. <var>.....</var>:Nombre de una variable que deba ser reemplazada por su valor real. Generalmente en cursiva o subrayada.

0. <dfn>.....</dfn>:Se usa para resaltar una palabra que se va a definir.

0. <cite>.....</cite>: Se usa para citas cortas.

1. Estilos físicos: Modifican la presentación real del texto.

1.: Pone el texto en negrita.

1. <i>.....</i>: Pone el texto en cursiva.

1. <tt>.....</tt>: Pone el texto en fuente monoespaciada.

1. <u>.....</u>: Subraya el texto afectado.

1. _{.....}: Subíndice

1. ^{.....}: Superíndice (o indice superior)

1.: Texto tachado

<HTML>
<HEAD>
<TITLE>Ejemplo 6</TITLE>
</HEAD>
<BODY>
<H1>Estilos lógicos:</H1>
Un ejemplo de texto de emfatizado.

Un ejemplo de texto de realzado.

Un ejemplo de texto de <CODE>fuente monoespaciada</CODE>.

Un ejemplo de texto de <KDB>texto a introducir</KDB>.

Un ejemplo de texto de <VAR>variable</VAR>.

Un ejemplo de texto de <DFN>definición</DFN>.

Un ejemplo de texto de <CITE>cita corta</CITE>.

<H1>Estilos físicos:</H1>
Un ejemplo de texto en negrita.

Un ejemplo de texto en <I>cursiva</I>.

Un ejemplo de texto de <U>subrayado</U>.

Un ejemplo de texto de <TT>fuente monoespaciada</TT>.

Un ejemplo de texto de _{subíndice}.

Un ejemplo de texto de ^{superíndice}.

Un ejemplo de texto tachado.

</BODY>
</HTML>

4.3 La etiqueta
Lo ideal cuando trabajas con texto sería poder cambiar el tamaño, el color y el tipo de letra. Todo esto puedes hacerlo gracias a la etiqueta .

Los navegadores utilizan como fuente por defecto Times New Roman (a no ser que haya cambiado la configuración de su navegador).

Para que tus páginas no estan supeditadas a esto puedes declarar la fuente. Hay que tener en cuenta que al cambiar la fuente el usuario ha de tener instalada la fuente y además con el mismo nombre en su ordenador. En caso de no encontrarla el explorador escogerá la que tiene por defecto. Los atributos de son:

1. Face= Indica el nombre de fuente con el que se va a escribir. Como en principio no tenemos manera de saber que tipo de letra tiene instalado el ordenador del usuario que está viendo nuestras páginas, podemos indicar más de uno separado por comas. Si el navegador no encuentra ninguno seguirá utilizando el que tiene por defecto:

No sé como voy a salir

2. Size= Especifica el tamaño de la fuente. Esto se puede poner en valor absoluto:
SIZE=1 SIZE=2 SIZE=3 SIZE=4 SIZE=5 SIZE=6
El tamaño por defecto es 3. También se puede utilizar los modificadores + y - para indicar un incremento (o decremento) relativo del tamaño del tipo de letra. Por ejemplo si pones estás pidiendo un tamaño de fuente 1.

Para cambiar el tamaño que tiene el explorador por defecto hay que definir al principio del documento (después de <body>) la etiqueta <basefont size=5>. No tiene etiqueta de cierre.

3. Color= Indica el color de la fuente. Se ha poner en formato RGB O bien indicando nombre ..., si es uno de los siguientes:
	Black
	Silver
	Gray
	White
	Maroon
	Red
	Purple
	Fuchsia

	Green
	Lime
	Olive
	Yellow
	Navy
	Blue
	Teal
	Aqua

El modo de indicar el color RGB es el siguiente:

D

E

G

R

A

D

A

D

O

Que nos mostraría lo siguiente:

DEGRADADO

La primera componente en hexadecimal (los dos primeros caracteres después de #) es el rojo, la segunda el verde y la tercera el azul (Red Green Blue, RGB).

4.4 Texto preformateado
Ya dijimos que HTML elimina cualquier espacio en blanco adicional que se inserte pero nos encontramos con una excepción a esta regla cuando utilizamos las etiquetas <pre>.....</pre>. Sin embargo esta etiqueta convertirá el texto afectado a fuente monoespaciada (posiblemente Courier).

Esta etiqueta se usaba para hacer tablas en versiones anteriores del lenguaje HTML ahora su utilidad puede reducirse a convertir a HTML, rápida y fácilmente, archivos de correo electrónico y publicaciones de grupos Usenet.

<HTML>
<HEAD>
<TITLE>Ejemplo 7</TITLE>
</HEAD>
<BODY>

<H1>Texto preformateado</H1>

Diferencia entre un texto normal y
un texto preformateado. En el texto
normal, no se respetan los
carácteres y los espacios.

iiiiii

wwwwww

<PRE>
Diferencia entre un texto normal y
un texto preformateado. En el texto
preformateado, se respetan los
carácteres y los espacios.

iiiiii

wwwwww

</PRE>

</BODY>
</HTML>

4.5 Marquesinas
Una marquesina es un letrero que se desplaza por la pantalla, es un efecto muy sencillo que en ocasiones puede resultar interesante. Las etiquetas de apertura y cierre son <marquee>.......</marquee> y como atributos:

· Behavior: establece el comportamiento del texto. Tiene como posibles valores:

· Slide hace que el texto vaya de una punta a otra de la pantalla.

· Alternate hace que cuando llegue al final vuelva.

· Scroll hace que de vueltas indefinidamente.

· Direction: dirección en la que se moverá. Right(derecha) y Left (izquierda).

· Bgcolor: color de fondo del texto, se pone en formato RGB (ej #RRGGBB).

· Loop: número de veces que hace el movimiento, o “infinite” para que lo haga indefinidamente.

· Width: ancho del letrero. Se puede poner en píxeles o en porcetaje.

· Height: alto del letrero.

· Align: es la alineación del texto. Left, right, center.

· Scrollamount: Define la cantidad de desplazamiento del texto en cada movimiento de avance expresado en pixeles. Cuanto mayor es el número más rápido avanza.

· Scrolldelay: Define el tiempo entre cada movimiento de avance, expresado en milisegundos. Cuanto mayor es el número más lento avanza.

<HTML>
<HEAD>
<TITLE>Ejemplo Marquesina</TITLE>
</HEAD>
<BODY>

<marquee behavior=“slide” bgcolor=“#AA55AA” loop=”3”>Me estoy moviendo</marquee>

</BODY>
</HTML>

4.6 Saltos y líneas
Líneas divisorias: Se crean con la etiqueta <hr> que no tiene etiqueta de cierre ni lleva texto asociado. Se pueden especificar los siguientes atributos:

· Width=”” ancho de la línea. Se pueden dar valores absolutos o relativos (porcentaje). Si no se especifica este atributo la línea será del 100%.

· Align="" alineación de la línea. Puede ser center, right o left.
· Color="" color de la línea. Se puede poner el nombre o el valor hexadecimal.

· Size="" alto de la línea.

· Noshade sirve para que no ponga sombra en la línea.

Saltos de línea: La etiqueta
 inserta un salto de línea donde se coloque. Puede colocar tantas como desee y se insertará un salto de línea por cada una de ellas.

<HTML>
<HEAD>
<TITLE>Ejemplo 8</TITLE>
</HEAD>
<BODY>

<H1>Saltos y líneas</H1>

<HR>
<HR width="80%">
<HR width="60%">
<HR width="40%">
<HR width="20%">
<HR Noshade Align="right" Color=”green”>

</BODY>
</HTML>

4.7 Caracteres especiales
Es posible que en un momento dado deseemos insertar un carácter que no sea ASCII en nuestro documento HTML. Muy probablemente, si lo creamos nosotros con las combinaciones de teclas habituales no llegue a poder ser leído por otra plataforma una vez publicado en Internet. Para solventar este conflicto, HTML ofrece la posibilidad de insertar unas entidades de carácter que podrán ser interpretados por todas las plataformas. Se pueden insertar en cualquier parte del <body>...</body>. Estas entidades pueden ser:

· Nombradas: Se suelen construir con el signo &, la abreviatura del carácter y acabado con el signo punto y coma. El símbolo de registrado se construiría: ®

· Numeradas: Se construyen con los signos &#, el número correspondiente a la posición del carácter en el conjunto ISO-Latin-1 (ISO-8859-1). El mismo símbolo de registrado, sería ahora: ®
· Existen unas entidades reservadas, exclusivamente, para carácteres usados en etiquetas. Estos son:

0. < para <

0. > para >

0. & para &

0. " para “

0. Acentos:

0. á para la á.

0. é para la é.

0. í para la í.

0. ó para la ó.

0. ú para la ú.

0. ñ para la ñ.

Los acentos y la ñ no los tendrás que usar seguramente nunca ya que los exploradores actuales entienden las letras con acentos y la ñ. Si usas un editor como dreamweaver te hará usar estos códigos por defecto.

Hemos puesto algunos ejemplos de carácteres no ASCII, puedes consultar la referencia completa del conjunto de carácteres ISO-Latin-1.

5.1 Tablas
Las tablas surgieron con la versión HTML 3.0. Las tablas nos permiten representar y ordenar cualquier elemento de nuestra presentación en diferentes filas y columnas de modo que podamos resumir grandes cantidades de información de una manera que puede representarse rápida y fácilmente.

El contenido de una tabla lo debemos desarrollar entre las etiquetas <table>.....</table>.

Las tablas se definen fila a fila, y celda a celda, comenzando desde la celda superior izquierda. Las columnas se calcularán automáticamente según las celdas que hay en cada fila.

Cada fila de la tabla se indica mediante las etiquetas <tr>.....</tr>. Las etiquetas <th> y <td> indican las filas individuales dentro de cada fila. Las etiquetas <th>.....</th> indican que se trata de celdas que sirven como encabezado de tabla y suelen visualizarse en negrita. Las etiquetas <td>.....</td> indican que se trata de celdas comunes.

<HTML>
<HEAD>
<TITLE>Ejemplo 9</TITLE>
</HEAD>
<BODY>

<H1>Tablas básicas</H1>

<TABLE BORDER="1">
<TR>
 <TH>Cabereca 1</TH>
 <TH>Cabereca 2</TH>
 <TH>Cabereca 3</TH>
</TR>
<TR>
 <TD>Dato 1</TD>
 <TD>Dato 2</TD>
 <TD>Dato 3</TD>
</TR>
<TR>
 <TD>Dato 4</TD>
 <TD>Dato 5</TD>
 <TD>Dato 6</TD>
</TR>
</TABLE>

</BODY></HTML>

5.2 Accesorios
Título

Cuando queramos titular una tabla, podemos escribirlo como texto normal o usando las etiquetas <caption>.....</caption>. Las etiquetas de título van dentro de las etiquetas de la tabla y son opcionales, el título no es obligatorio. La etiqueta de apertura puede llevar consigo el atributo align que indicará si el título va encima o debajo de la tabla. align="top" indicaría encima de la tabla y align="bottom" indicaría en la parte de abajo.

El contenido de las celdas

En el ejemplo anterior hemos puesto texto dentro de las celdas pero se puede colocar cualquier elemento de html, texto, imágenes, hipervínculos, otras tablas etc.

Alineación de celdas

Una vez colocadas las celdas, hay que alinear los datos dentro de cada celda. Así, dentro de cada etiqueta de celda podemos encontrar:

0. El atributo align= define horizontalmente los datos al margen izquierdo (left), al derecho (right) o centrado (center).

1. El atributo valign= define verticalmente los datos en la parte superior (top), en la parte inferior (bottom) o centrado (middle).

Celdas extendidas
Para crear una celda que abarque varias filas o columnas, debemos colocar en las etiquetas <th> o <td> los atributos:

0. rowspan= más un valor para indicar el número de filas que se quiere abarcar.

1. colspan= más un valor para indicar el número de columnas que se quiere abarcar.

2. nowrap impide que, en el interior de la celda, se rompa la línea en un espacio.
Si optas por poner celdas extendidas en su presentación web, la cosa se complica bastante. Al poner celdas extendidas es fácil olvidar una celda, con lo cual el explorador dejará el espacio en blanco en las celdas que no se hayan definido.

Nuestra recomendación: Coja lápiz y papel y dibuje la tabla con todas las filas y columnas que se quieren formar porque así tendrá mucho más claro los valores que debe asignar a los atributos rowspan y colspan y las etiquetas a las que hay que asignarlos.

<HTML>
<HEAD>
<TITLE>Ejemplo 10</TITLE>
</HEAD>
<BODY>

<H1>Tablas anidadas</H1>

<TABLE BORDER="1">
<TR>
 <TD>Dato 1</TD>
 <TD>Google</TD>
 <TD></TD>

 <TD><TABLE BORDER=”2”>

 <TR>

 <TD>Celda1</TD><TD>Celda2</TD>

 </TR>

 </TABLE></TD>
</TR>

<TR>
<TD ALIGN="right">Alineación de texto</TD>
<TD ROWSPAN="2">Celda extendida</TD>
</TR>

</TABLE>

</BODY></HTML>

5.3 Espaciado
Podemos modificar el aspecto de la tabla cambiando el ancho de los bordes, el espaciado entre celdas y el ancho de las mismas.

0. Width= Acompaña a <table> y especifica el ancho de la tabla, tanto en número de pixeles como en porcentaje respecto al ancho de la pantalla. También puede acompañar a las etiquetas <th> o <td> para especificar el ancho de las columnas.

1. Height= Es como el width pero especifica el alto de la tabla o de la celda.

2. Border= Indicará el ancho del borde en pixeles. Border="0" indicaría la ausencia de borde.

3. Cellspacing= Suele acompañar a la etiqueta <table>. Indica el número de pixeles que separan cada celda. El valor predeterminado es 2.

4. Cellpadding= También acompaña a la etiqueta <table>. Indica el espacio en pixeles entre el borde de la celda y su contenido. El valor predeterminado es 1.

5. Bgcolor= Especifica el color de fondo. Si se coloca en <TABLE> especifica el color de toda la tabla y si se hace en <TD> solo será válido para una celda en concreto. En caso de que existan ambos se pondrá el de la tabla para todas las celdas excepto las que tengan otro valor definido.

6. Background= y la URL del archivo de la imagen. Sirve para colocar una imagen de fondo tanto en una tabla como en una celda.

<HTML>
<HEAD>
<TITLE>Ejemplo 11</TITLE>
</HEAD>
<BODY>

<H1>Tablas avanzadas</H1>

<TABLE WIDTH="50%" BORDER="1" CELLSPACING="3" CELLPADDING="2">
<TR>
 <TD COLSPAN="2" ALIGN="right">Dato 1</TD>
 <TD>Un texto cualquiera</TD>
 <TD ROWSPAN="2">Dato 3</TD>
</TR>
<TR>
 <TD>Dato 4</TD>
 <TD>Dato 5</TD>
 <TD ALIGN="center">Dato 6</TD>
</TR>
</TABLE>

</BODY></HTML>

6.1 Imágenes
El uso de imágenes es uno de los factores que ha popularizado tanto World Wide Web. Incluir imágenes en una presentación web es muy sencillo, solo debe de tener en cuenta que las imágenes tienen que tener los formatos GIF, JPEG o PNG. Las imágenes en línea, se especifican a partir de la etiqueta que no tiene una etiqueta correspondiente de cierre pero que puede acompañarse de los siguientes atributos:

0. Src= Este atributo es obligatorio e indica el nombre del archivo de imagen (entre comillas) o la URL que se va a representar.

1. Align= Permite controlar la alineación de una imagen con respecto a una línea de texto adyacente o a otras imágenes en esa línea. Los tres valores posibles son los ya conocidos left, right, top, middle y bottom.

2. Alt= Es la alternativa que se estableció cuando todavía existían visualizadores de texto únicamente. Entre comillas podremos escribir un texto que suplantara a esta imagen si no se carga o mientras se carga o cuando, visualizando ya la imagen, pasamos el ratón por encima.

3. Width= Este atributo es opcional pero es recomendable ponerlo para ayudar al navegador a representar la imagen, significa el ancho de la imagen que vamos a representar.

4. Height= Al igual que el atributo Width, es opcional y recomendable ponerlo, este significa el alto de la imagen.

5. Border= Especificamos el ancho de un borde que rodea la imagen.

<HTML>
<HEAD>
<TITLE>Ejemplo 12</TITLE>
</HEAD>
<BODY>
<H1>Imágenes</H1>

Un texto cualquiera.
</BODY>
</HTML>

Es común poner enlaces (a otra web o a otra parte del documento) en las imágenes, eso se consigue con un código como:

.

6.2 Mapas de imágenes
Puede hacer que parte de la imagen sea un enlace a otra página, es decir, puede hacer un mapa sobre la imagen de manera que secciones de la imagen sean enlaces. Las etiquetas usadas para esto son:

0. Las etiquetas <map>.....</map> identifican que vamos a crear un mapa de imágenes. Generalmente, lleva asociado el atributo name= al que le sigue entre comillas el nombre del mapa.

1. La etiqueta <area> define las áreas que vamos a poder activar en esa imagen. A esta etiqueta le acompañan los siguientes atributos:

1. Shape= Entre comillas estableceremos el tipo de área a definir. Puede tratarse de rect (rectangular), poly (poligonal) o circle (circular).

1. Coords= Entre comillas indicaremos los pares de coordenadas x,y de cada punto del área a activar en píxeles. Estas coordenadas las podemos averiguar utilizando un programa de edición de imágenes. En las áreas rectangulares deben especificarse las coordenadas de la esquina superior izquierda y las de la esquina inferior derecha. En las poligonales especificaremos las coordenadas de todos los vértices del área. En las circulares indicaremos las coordenadas del centro del círculo y el valor del radio.

1. Href= Como ya sabe, indica la dirección, entre comillas, de la página web a la que accede si pinchamos en un área determinada.

Finalmente, debe saber que para que una imagen sea tratada como un mapa, además de el código anteriormente descrito, debe incluir en la etiqueta de imagen correspondiente a la imagen a mapear atributo usemap. Se ha de utilizar el nombre definido en el atributo name de la etiqueta <map> añadiendo el signo # tal como se muestra:

[image: image14.png]

<HTML>

<HEAD><TITLE>Ejemplo 13</TITLE></HEAD>

<BODY>

<H1>Mapas de imágenes</H1>

<MAP NAME="mujer">

<AREA SHAPE="circle" COORDS="90,56,50" HREF="ejemplo13cara.jpg" ALT="Cabeza">

<AREA SHAPE="poly" COORDS="3,182,62,196,43,291,35,190,0,193,0,183" HREF="ejemplo13cara.jpg" ALT="Polígono">

</MAP>

</BODY></HTML>

6.3 Tamaño y formato
Cuando navegamos por internet parece a veces que todo se detiene, existen muchas causas pero el tamaño de las imágenes es una muy común. Cuanto mayor es el tamaño de la imagen mayor es su peso en Kb.

Hay varias formas de reducir el tamaño de los ficheros de imagen:

· Reducir el tamaño de la imagen con un programa gráfico, esto hará que haya menos píxeles que guardar y por lo tanto menor tamaño.

· Reducir la calidad en caso de una imagen JPEG. Se puede reducir hasta el momento en el que notes la diferencia entre la imagen reducida y la inicial. Esto es debido a que normalmente se guarda más información de la necesaria.

· Reducir el número de colores en imágenes. Una imagen GIF tiene un máximo de 256 colores pero a veces podemos quitar colores sin que la imagen sufra modificación alguna.

Como referencia, el fichero no debe sobrepasar los 100 Kb (mejor si es más pequeño). Tampoco conviene que el tamaño sea mayor de 500x400 pixels para no obligar al usuario a desplazarla con los cursores.

El formato de las imágenes es una elección importante, por ejemplo el formato GIF es muy conveniente para comprimir áreas monocolor, como las que puede haber en un diagrama. Pero no es tan conveniente para imágenes más complicadas como una fotografía de la vida real. Además no quedan favorecidos al pasar a 256 colores. Para estos objetos se creó el formato JPEG. Almacena las imágenes con 16 millones de colores que es más de lo que el ojo puede distinguir. La compresión la hace mediante complicados algoritmos que consiguen reducirlos a una décima parte de su tamaño.

7.1 Declaración
La Web se ha convertido en una poderosa arma para las empresas que se dedican a realizar encuestas y, los formularios han sido una de las herramientas que han ayudado a este auge.

Los formularios nos van a permitir, desde dentro de una presentación web, solicitar información al visitante. Estos formularios estarán compuestos por tantos campos como informaciones queramos obtener. Una vez introducidos los valores en estos campos serán enviados a una URL donde se procesará toda esta información.

Un formulario sigue siendo lenguaje html y por lo tanto necesita de unas etiquetas que lo especifiquen. La declaración de formulario queda recogida por las etiquetas <form>.....</form> y dentro de ellas se recogerán todas las variables de entrada.

A la etiqueta de apertura <form> le acompañarán estos atributos:

0. Action="" Entre comillas se indica el programa que va a tratar las variables enviadas con el formulario, un guión CGI o la URL mailto, en cuyo caso deberemos añadir el parámetro ENCTYPE="text/plain" para que lo que recibamos resulte legible.

1. Method="" Indica el método de transferencia de las variables. Post, si se envía a través del STDIO. Get, si se envía a través de la URL.

2. Name="" Permite especificar un nombre de formulario. Es útil a la hora de recoger la información desde otra página.

<HTML>
<HEAD>
<TITLE>Ejemplo 14</TITLE>
</HEAD>
<BODY>

<H1>Formularios</H1>

<FORM ACTION="mailto:prueba@hotmail.com" METHOD="POST">
<INPUT TYPE="text" NAME="nombre">

<INPUT TYPE="submit"><INPUT TYPE="Reset">
</FORM>

</BODY>
</HTML>

7.2 Campos de entrada
La etiqueta <input> define la introducción de variables. Junto a esta etiqueta es necesario añadir los siguientes atributos:

0. Type="" Indicará el tipo de variable a introducir.

0. Text Indica que el campo a introducir será un texto. Se le pueden añadir estos atributos:

0. maxlenght="" Seguido de un valor que limitará el número máximo de carácteres a introducir en ese campo.

0. size="" Seguido de un valor que limitará el numero de carácteres a mostrar en pantalla.

0. value="" Define el valor inicial del campo.

0. Password Indica que el campo a introducir será una palabra de paso. Mostrará asteriscos en lugar de letras escritas. Sus atributos serán los mismos que para text.

0. Checkbox El campo será una casilla cuadrada que podrá estar marcada (checked) o sin marcar. Aun estando agrupadas bajo el mismo nombre name permitirá marcar más de una. Sus atributos:

0. value="" Indicará el valor que quieras darle puede servir para sumar opciones, comprobar si la opción está marcada, etc.

0. checked La casilla aparecerá marcada desde el principio. Por defecto todas están sin marcar.

0. Radio El campo será una casilla circular. Para agrupar varias opciones radio hay que ponerlas con el mismo nombre name.
0. value="" Indicará el valor que quieras darle.

0. Submit El campo será un botón que enviará el formulario siguiendo la dirección especificada en el atributo action del <form>.
0. value="" Establece el texto que tendrá el botón.

0. Reset El campo será un botón que borrará el contenido que haya introducido el usuario en el formulario.

0. value="" Establece el texto que tendrá el botón.

0. Button El campo será un botón. No realizará ninguna acción a no ser que se defina en el evento onClick usado en Javascript.

0. Image La imagen al ser pulsada envía el formulario. Como si hubieses pulsado un botón. Atributo obligatorio:

0. src="" Url y nombre del archivo donde está la imagen.

0. Hidden El visitante no puede modificar su valor ya que no es visible. Se manda siempre junto al atributo value= seguido de su valor entre comillas.

1. Name="" Indicará el nombre que se asigna a un determinado campo. Este atributo es imprescindible para recoger los valores que nos envían los usuarios.

2. Disabled Hará que el campo aparezca pero no permitirá que el usuario lo modifique. El campo saldrá con el fondo gris para indicar que no se puede modificar.

<HTML>

<HEAD>

<TITLE>Ejemplo 15</TITLE>

</HEAD>

<BODY>

<H1>Formularios</H1>

<FORM ACTION="ejemplo15.asp" METHOD="POST">

Texto: <INPUT TYPE="text" NAME="nombre">

Password: <INPUT TYPE="password" NAME="contra">

Sexo:

<INPUT TYPE="radio" NAME="boton1" VALUE="1">Hombre

<INPUT TYPE="radio" NAME="boton1" VALUE="2">Mujer

Vehículo:

<INPUT TYPE="checkbox" NAME="Moto" VALUE="Si">Moto

<INPUT TYPE="checkbox" NAME="Coche" VALUE="" CHECKED>Coche

<INPUT TYPE="image" NAME="Imagen" src="ejemplo15.jpg">

Texto desabilitado: <INPUT TYPE="text" NAME="nombre" value="Deshabilitado" disabled>

Checkbox desabilitado: <INPUT TYPE="checkbox" NAME="boton2" disabled checked>Deshabilitado

<INPUT TYPE="submit"><INPUT TYPE="Reset">

</FORM>

</BODY>

</HTML>

El código ASP que se necesita es:

<%

if request.Form("nombre")<>"" then

response.Write("El Texto es: " & request.Form("nombre"))

end if

if request.Form("contra")<>"" then

response.Write("
El Password es: " & request.Form("contra"))

end if

if request.Form("boton1")<>"" then

response.Write("
El Valor del Sexo es: " & request.Form("boton1"))

end if

if request.Form("boton1")<>"" then

if request.Form("boton1") = 1 then

response.Write("
El Sexo es: Hombre")

else

response.Write("
El Sexo es: Mujer")

end if

end if

if request.Form("Moto")="s" then

response.Write("
Moto está chequeado")

end if

if request.Form("Coche")="s" then

response.Write("
Coche está chequeado")

end if

%>
7.3 Campos de selección
Las etiquetas <select>.....</select> encierran los valores que podremos elegir a partir de una lista. Los atributos que acompañan a la etiqueta de apertura son:

· Name="" Indicará el nombre del campo de selección.

· Size="" Indicará el número de opciones visibles. Si le asignamos 1, la selección se presentará como un menú desplegable. Si le asignamos un valor mayor se presentará como una lista con barra de desplazamiento.

· Multiple Indica si se pueden realizar multiples selecciones.

· Disabled Hará que el campo aparezca pero no permitirá que el usuario lo modifique.

Las diferentes opciones de la lista se indicarán mediante la etiqueta <option>...</option> que puede acompañarse de los atributos:

· Selected para indicar cual es la opción que aparecerá por defecto. Si no lo especificamos, siempre será la primera de la lista.

· Value="" Valor que queremos recibir al estar seleccionada.

<HTML>
<HEAD>
<TITLE>Ejemplo 16</TITLE>
</HEAD>
<BODY>

<H1>Formularios</H1>

<FORM ACTION="mailto:manualhtml@hotmail.com" METHOD="POST">
<SELECT NAME="Colores" MULTIPLE>
 <OPTION VALUE="r">Rojo</OPTION>
 <OPTION VALUE="g">Verde</OPTION>
 <OPTION VALUE="b">Azul</OPTION>
</SELECT>

<SELECT NAME="Colores" SIZE="1">
 <OPTION VALUE="r">Rojo</OPTION>
 <OPTION VALUE="g" Selected>Verde</OPTION>
 <OPTION VALUE="b">Azul</OPTION>
</SELECT>

<INPUT TYPE="submit"><INPUT TYPE="Reset">
</FORM>

</BODY>
</HTML>

7.4 Áreas de texto
Con las etiquetas <textarea>...</textarea> definimos un texto de múltiples líneas para que el visitante pueda incluir un comentario junto a sus datos. Puede tener los siguientes atributos:

· Name="" Nombre del campo.

· Cols="" Numero de columnas de texto visible.

· Rows="" Numero de filas de texto visible.

· Disabled Hará que el campo aparezca pero no permitirá que el usuario lo modifique.

<HTML>
<HEAD>
<TITLE>Ejemplo 17</TITLE>
</HEAD>
<BODY>

<H1>Formularios</H1>

<FORM ACTION="mailto:manualhtml@hotmail.com" METHOD="POST">
<TEXTAREA COLS=20 ROWS=10 NAME="Texto">
</TEXTAREA>

<INPUT TYPE="submit"><INPUT TYPE="Reset">
</FORM>

</BODY>
</HTML>

8.1 Introducción a marcos

Un marco (o frame) es una ventana independiente dentro de la ventana general del navegador. Cada marco tendrá sus bordes y sus propias barras de desplazamiento. Así cada página se dividirá en la práctica en varias páginas independientes.

Para crearlos necesitaremos un documento HTML específico, que llamaremos documento de definición de marcos. En él especificaremos el tamaño y posición de cada marco y el documento HTML que contendrá cada marco. Vamos a ver un ejemplo de este tipo de documento:

<HTML>

<HEAD>

<TITLE>Ejemplo 18</TITLE>

</HEAD>

<FRAMESET COLS="20%,80%">

<FRAME NAME="indice" SRC="indice.html">

<FRAME NAME="principal" SRC="introduccion.html">

<NOFRAMES>

<P>Lo siento, pero sólo podrás ver esta página

 si tu navegador tiene la capacidad de visualizar

 marcos.</P>

</NOFRAMES>

</FRAMESET>

</HTML>

Vamos a explicar detalladamente este ejemplo antes de investigar algo más a fondo cada una de las etiquetas. Vemos que la cabecera de la página es similar a un documento normal, pero el habitual <BODY>...</BODY> es sustituido por un <FRAMESET>...</FRAMESET>. En cada <FRAMESET> se divide la ventana actual (sea la general o un marco) en varias ventanas definidas o por el parámetro COLS o por ROWS. Separado por comas, se define el número de marcos y el tamaño de cada uno. En éste hay dos marcos, uno que ocupará el 20% y otro el 80%.

Dentro del <FRAMESET> se hacen dos cosas. Primero, definir cada uno de los marcos poniéndoles un nombre y especificando qué fichero HTML le corresponde mediante la etiqueta <FRAME>. Por último, especificamos lo que verá el usuario en el supuesto (cada vez más raro) de que su navegador no soporte frames dentro de la etiqueta <NOFRAMES>...</NOFRAMES>. Ahora veremos todos estos elementos en mayor detalle.

8.2 Etiqueta <FRAMESET>

Según el estándar, esta etiqueta sólo debería contener el número y tamaño de cada marco, pero las extensiones de Netscape y Explorer al estándar obligan a estudiar un par de parámetros más.

En general, los navegadores dibujan un borde de separación entre los marcos. Si deseas eliminarlo puedes hacerlo de dos maneras: añadiendo FRAMEBORDER=0 en las etiquetas <FRAME> de cada uno de los marcos contiguos al borde a eliminar o incluyendo el parámetro FRAMEBORDER=0 en el <FRAMESET>.

Cuando eliminas ese borde, podrás ver cómo el navegador deja aún un hueco entre marcos. Este se elimina añadiendo los parámetros FRAMESPACING=0 BORDER=0.

Vamos a examinar por último los parámetros COLS="" y ROWS="". COLS establecerá la separación con líneas verticales en la página tal como hemos visto en el ejemplo anterior. ROWS lo hará horizontalmente. Deberemos asignarles una lista de tamaños separada por comas. Se admiten los siguientes formatos de tamaño:

· Con porcentajes: Al igual que con las tablas, podemos definir el tamaño de un marco como un porcentaje del espacio total disponible.

· Absolutos: Si ponemos un número a secas, el marco correspondiente tendrá el tamaño especificado en píxels.

· Sobre el espacio sobrante: Si colocamos un asterisco (*) estaremos indicando que queremos todo el espacio sobrante para ese marco. Podemos poner este símbolo en varios marcos, que se repartirán el espacio equitativamente. Si queremos que uno tenga más deberemos ponerle un número delante del asterisco. Así, un marco con un espacio de 3* será tres veces más grande que uno que tenga un asterisco sólo.

El siguiente código es una muestra de cómo combinar los tres métodos:

<FRAMESET COLS="10%,*,200,2*">

Supongamos que el ancho total de la ventana son 640 pixels. El primer marco ocupará el 10%, es decir, 64 pixels. El tercero necesita 200, luego nos quedan 476 para los otros dos. Como el cuarto debe tener el doble de espacio que el segundo, tenemos aproximadamente 158 pixels para el segundo y 316 para el cuarto marco.

Hay que tener cuidado cuando usamos valores absolutos en la definición de marcos; debemos asegurarnos de tener al menos un marco con un tamaño relativo si queremos estar seguros del aspecto final de la página.

Por último, indicar que las etiquetas <FRAMESET> se pueden anidar. Esto se hace poniendo otro <FRAMESET> donde normalmente colocamos las etiquetas <FRAME>:

<HTML>

<HEAD>

<TITLE>Ejemplo 19</TITLE>

</HEAD>

<FRAMESET COLS="20%,80%">

<FRAME NAME="indice" SRC="indice.htm">

<FRAMESET ROWS="*,80">

<FRAME NAME="principal" SRC="introduccion.htm">

<FRAME NAME="pie" SRC="pie.htm">

</FRAMESET>

<NOFRAMES>

<P>Lo siento, pero sólo podrás ver esta página si tu navegador tiene la capacidad de visualizar marcos.</P>

</NOFRAMES>

</FRAMESET>

</HTML>

8.3 Etiqueta <FRAME>

Esta etiqueta define las características de un marco determinado, no de un conjunto de ellos. Estos son los parámetros que admite:

· NAME="" Asigna un nombre al marco para después referirnos a él.

· SRC="" Indica la dirección del documento HTML que ocupará el marco.

· SCROLLING="" Decide si se colocan o no barras de desplazamiento al marco para que podamos movernos por su contenido. Su valor por defecto es AUTO, que deja al navegador tomar la decisión. Las otras opciones que tenemos son YES y NO.

· NORESIZE Si lo especificamos el usuario no podrá cambiar de tamaño el marco.

· FRAMEBORDER="" Al igual que su homónimo en la etiqueta <FRAMESET>, si lo igualamos a cero se eliminará el borde con todos los marcos contiguos que tengan también este valor a cero.

· MARGINWIDTH="" Permite cambiar los márgenes horizontales dentro de un marco. Se representa en píxels.

· MARGINHEIGHT="" Igual al anterior pero con los márgenes verticales.

8.4 Acceso a otros marcos

Por defecto, cuando pulsamos sobre un enlace situado dentro de un marco, la nueva página a la que queremos acceder la veremos encerrada en ese mismo marco. Es posible que deseemos que esto no ocurra. Por ejemplo, si tenemos un marco que nos sirve de índice y otro donde mostramos los contenidos sería deseable que los enlaces del marco índice se abrieran en el otro marco. Esto es posible hacerlo gracias al parámetro TARGET.

Este parámetro se puede colocar en tres etiquetas: <A>, <AREA> y <BASE>. En las dos primeras sirve para indicar el marco en el que abriremos ese enlace en particular y el último modificaremos el marco en el que por defecto se nos muestran todos los enlaces.

Para indicarle el marco que deseamos le asignaremos el nombre del mismo. Así, en los ejemplos anteriores, si en el marco llamado índice tenemos un enlace que queremos se abra en el marco principal pondremos:

También existen cuatro nombres reservados que podremos utilizar en el parámetro TARGET:

· _top Elimina todos los marcos existentes y muestra la nueva página en la ventana original sin marcos.

· _blank Muestra la nueva página en una ventana nueva. Es muy útil cuando tenemos un enlace a una página que no es nuestra ya que así no obligas al usuario a salir de la nuestra para poder acceder.

· _self Muestra la nueva página en el marco donde está declarado el enlace. Puede ser útil en caso de haver definido como predefinida una opción distinta.

· _parent Muestra la nueva página en el <FRAMESET> que contiene al marco donde se declara el enlace. En el ejemplo que pusimos de <FRAMESET> anidados, un enlace situado en el marco ejemplo cuyo parámetro TARGET fuese igual a _parent eliminaría la separación entre los marcos pie y principal y mostraría en ese nuevo marco la nueva página.

Quedaría algo así:

9.1 Conceptos básicos
¿Por qué?

Las hojas de estilo vienen a intentar volver a separar en un documento el estilo lógico del estilo físico, dejando este último en bloques de definición de estilos separados de la estructura del documento.

CSS son las siglas de "Cascade StyleSheet". Se trata de una especificación sobre los estilos físicos aplicables a un documento HTML, y trata de dar la separación definitiva de la lógica (estructura) y el físico (presentación) del documento.

Estilos

El estilo lógico se refiere a la lógica del documento: cabeceras, párrafos, etc. no se preocupa de la apariencia final, sino de la estructura del documento. Por el contrario, el estilo físico no se preocupa de la estructura del documento, sino por la apariencia final: párrafos con un cierto tipo de letra, tablas con un determinado color de fondo, etc.

La finalidad de las hojas de estilo es crear unos estilos físicos, separados de las etiquetas HTML (en lugar de como parámetros de las etiquetas), y aplicarlos en los bloques de texto en los que se quieran aplicar. Estos estilos podrán ser modificados en algunas ocasiones desde JavaScript, y esto empieza a darnos un poco más de interactividad.

Capas

Por otra parte, tenemos las capas, que vienen a darnos la solución al problema de poner elementos justo en la posición que queramos, evitándonos tener que hacer artificios para obtener el resultado buscado. Una capa será una parte más del documento que puede ser situada en cualquier posición del mismo, consiguiendo que se solape sobre algunos elementos si es lo que necesitamos, adecuando sus márgenes y otras propiedades a lo que queramos hacer.

9.2 Aplicación directa en etiquetas
Tenemos varias posibilidades para definir un estilo:

1. Aplicarlo directamente en la etiqueta en la que queremos usarlo.

2. Definir estilos globales para las etiquetas (que podrán ser cambiados en las que no se desee aplicarlos).

Para aplicar un estilo a una etiqueta concreta, usaremos la sintaxis:

<etiqueta STYLE="propiedad1:valor;...;propiedadN:valor"> ... </etiqueta>
Etiqueta es la etiqueta de HTML en la que queremos dar una apariencia concreta (<P>, , <I>, etc.). STYLE es el parámetro que indica que vamos a aplicar el estilo definido a continuación a la etiqueta en la que se encuentra. La definición del estilo son pares propiedad:valor separados por punto y coma. Propiedad será la característica de la etiqueta que queramos modificar (el color, el tamaño de la fuente, el tipo de letra, etc.) y valor es el valor que queremos darle (color negro, 8 puntos de tamaño de letra, etc.).

Por ejemplo, si tenemos un texto en negrita y queremos que salga con un tamaño de letra 16 y en color rojo, haremos:

La negrita que vemos <B STYLE="font-size:16pt;color:red">es más grande y está en rojo.

cuyo efecto es:

La negrita que vemos es más grande y está en rojo.

9.3 Redefinición de etiquetas
Suele ocurrir es que queremos definir estilos que se apliquen a todas las etiquetas del documento, es decir, queremos que todo el documento tenga un cierto tipo de letra, que las tablas tengan otro, que las cabeceras tengan un color determinado, para ello, definiremos estilos globales por medio de la etiqueta <STYLE> ... </STYLE> como sigue:

<STYLE TYPE="text/css">
<!--
 Etiqueta1: {propiedad1:valor}
 Etiqueta2, Etiqueta3 : {propiedad1:valor;...;propiedadS:valor}
 .Clase1 : {propiedad1:valor;...;propiedadT:valor}
//-->
</STYLE>
Podemos aplicar el mismo estilo a varias etiquetas, escribiéndolas separadas por comas y, a continuación, la especificación del estilo según pares propiedad:valor separados por punto y coma y encerrados entre llaves {}. En un bloque de estilo global podremos definir cuantos estilos queramos.

Aparece un .Clase1; se refiere a las llamadas clases, que nos permitirán que una etiqueta concreta tenga una apariencia distinta a la definida como global.

Es recomendable que definamos estos estilos globales dentro de la cabecera del documento (entre <HEAD> ... </HEAD>) para asegurarnos de que se aplicarán a todas las etiquetas para las que se haya definido un estilo. Veamos un ejemplo:

<HTML>
<HEAD>
<TITLE>Ejemplo 20</TITLE>
<STYLE TYPE="text/css">
<!--
BODY {font-family:Verdana,sans-serif;font-size:x-small;
margin-left:0.25in; margin-right:0.25in}
H2 {font-family:Verdana,sans-serif;font-size:14pt;color:red}
B, TD {font-family:Verdana,sans-serif;font-size:x-small;color:olive}
TH {font-family:Verdana,sans-serif;font-size:x-small;
color:white;background-color:#0080C0}
PRE, TT, CODE {font-family:Courier New,Courier;font-size:9pt;color:maroon}
//-->
</STYLE>
</HEAD>
<BODY BGCOLOR=white>
<H2>Prueba de definición de estilos en un bloque aparte</H2>
Como puede verse, la apariencia de esta página queda
completamente definida por los estilos que hemos
especificado en el bloque STYLE en la cabecera del
documento. Los márgenes son más amplios de lo habitual,
la negrita tiene un tamaño y un color fijos, los
trozos de texto en teletipo como <TT>este fragmento</TT>
también tienen definida su fuente, tamaño y color,
y vamos a ver cómo quedan las tablas, para finalizar
el ejemplo: <P>

<CENTER>
<TABLE BORDER=1 CELLSPACING=2 CELLPADDING=2>
<TR> <TH>Cabecera 1</TH> <TH>Cabecera 2</TH> </TR>
<TR> <TD>Celda (1,1)</TD> <TD>Celda (1,2)</TD> </TR>
</TABLE>
</CENTER>
</BODY>
</HTML>

9.4 Separar HTML de CSS
Como sabemos definir estilos globales, sería interesante tenerlos definidos en un archivo aparte, pues si queremos dotar a todas las páginas de los mismos estilos, no es tarea grata copiar y pegar la definición de los estilos en cada una de las páginas.

Afortunadamente, sí podemos definir los estilos en un fichero distinto al documento HTML, y después referenciarlo desde el propio documento HTML. Esto lo haremos con la siguiente etiqueta, dentro de la cabecera del documento (entre <HEAD> ... </HEAD>):

<LINK REL="stylesheet" TYPE="text/css" HREF="URL_Hoja.css">

Veamos un ejemplo:
<HTML>
<HEAD>
<TITLE>Ejemplo 21</TITLE>
<LINK REL="stylesheet" TYPE="text/css" HREF="ejemplo.css">
</HEAD>
<BODY BGCOLOR=white>
<H2>Prueba de definición de estilos en una hoja de estilo externa</H2>
Como puede verse, la apariencia de esta página queda completamente definida por los estilos que hemos especificado en el bloque STYLE en la cabecera del documento. Los márgenes son más amplios de lo habitual, el texto está justificado tanto a la izquierda como a la derecha, la negrita tiene un tamaño y un color fijos, los trozos de texto en teletipo como <TT>este fragmento</TT>
también tienen definida su fuente, tamaño y color, y vamos a ver cómo quedan las tablas, para finalizar el ejemplo: <P>
<CENTER>
<TABLE BORDER=1 CELLSPACING=2 CELLPADDING=2>
<TR> <TH>Cabecera 1</TH> <TH>Cabecera 2</TH> </TR>
<TR> <TD>Celda (1,1)</TD> <TD>Celda (1,2)</TD> </TR>
</TABLE>
</CENTER>
</BODY>
</HTML>

Si quisiéramos que otros documentos tuvieran el mismo estilo, sólo tendríamos que usar la etiqueta LINK para aplicarlos. Esa es la ventaja de las hojas de estilo externas.

ejemplo.css

/* Definición de estilos en un archivo aparte */

/* Estilo para el documento */
BODY {font-family:Verdana,sans-serif;font-size:x-small; margin-left:0.25in; margin-right:0.25in; text-align:justify;}

/* Estilo para la cabecera de nivel 2 */
H2 {font-family:Verdana,sans-serif; font-size:14pt;color:red}

/* Estilos para otras etiquetas */
B, TD {font-family:Verdana,sans-serif;font-size:x-small; color:olive}
TH {font-family:Verdana,sans-serif;font-size:x-small; color:white; background-color:#0080C0}
PRE, TT, CODE {font-family:Courier New,Courier; font-size:9pt; color:maroon}

9.5 Etiquetas y <DIV>

Puede que, a veces, no queramos modificar el comportamiento de un elemento sino que creemos un estilo que queremos actúe sólo, un estilo completo creado de la nada. Una etiqueta nueva y propia. Entonces, ¿qué hacemos? Utilizar las etiquetas ... y <DIV>...</DIV>.
El método es simple. Definimos una clase rojo que simplemente modifique el color (que será rojo). Ahora, si queremos que una sección de texto esté en rojo lo encerraremos entre las etiquetas ... o entre <DIV CLASS="rojo">...</DIV>.

La diferencia entre ambas es que, mientras SPAN realmente no hace nada por sí misma, DIV convierte a todo lo que encierra en un bloque aparte (poniendo un salto de línea tanto al comienzo como al final).

Veremos en el siguiente capítulo que a las etiquetas que se comportan como bloques (<P>, <H1>, las que dijimos modifican un párrafo entero) se les pueden definir atributos propios desde las hojas de estilo. Por ejemplo, si definimos las siguientes hojas:

all.titulo {

 margin-top: -24px;

 color: black;

 font-size: 20px;

}

all.sombra {

 margin-top: 2px;

 margin-left: 2px;

 color: gray;

 font-size: 20px;

}

cuyos atributos explicaremos en la referencia de las hojas de estilo, y ponemos el siguiente código HTML:

<DIV ALIGN="CENTER" CLASS="sombra">Trucos en HTML</DIV>

<DIV ALIGN="CENTER" CLASS="titulo"> Trucos en HTML</DIV>

[image: image39.jpg]Puede poner aqui todo el contenido que quiera,
el ancho de la caja se adapta al contenido de la
misma.

9.6 Herencia de estilos
En el conjunto de las etiquetas HTML podemos establecer una jerarquía de etiquetas que contienen a otras, para darnos una relación de herencia. En primer lugar, tendríamos la etiqueta <BODY>...</BODY>, que hace referencia a todo el documento, y podemos considerarla como la etiqueta "padre" de todas las demás etiquetas de formato, puesto que todas ellas se encuentran contenidas en el cuerpo (body) del documento.

Después, las etiquetas de párrafo <P>...</P>, <DIV>...</DIV>, etc. y las etiquetas de elementos insertados en línea ..., <I>...</I>, ..., etc. Las etiquetas de párrafo serán contenedoras de las etiquetas de elementos insertados en línea, estableciéndose así una nueva relación "padre-hijo".

Esto es interesante porque la mayoría de los estilos que se definen se heredan, es decir, si definimos un cierto estilo para una etiqueta, este estilo será heredado por las etiquetas "hijas", con lo que no tendremos que volver a definirlo para ellas. Por ejemplo, si definimos un tipo de letra y un color para la fuente para la etiqueta <BODY>...</BODY>, este estilo será heredado por todas las etiquetas del documento y no tendremos que definirlo para las otras etiquetas.

En una etiqueta “hija” un estilo se hereda a no ser que especifiquemos lo contrario. Se heredarán aquellas características que no pongamos en la hija pero sí en el padre.

<HTML>
<HEAD>
<TITLE>Ejemplo 22</TITLE>
<LINK REL="stylesheet" TYPE="text/css" HREF="ejemplo.css">
</HEAD>
<BODY>
Todo el texto tiene definido el estilo Fuente:Verdana,
Tamaño:x-small, Margen izquierdo:0.25in, Margen
derecho:0.25in, pero
este trozo de línea es de un color rojo,
conservando el resto de propiedades, y
eso hace interesante la herencia y la posibilidad
de cambiar en partes concretas los estilos heredados.
</BODY></HTML>

ejemplo.css

/* Estilo para el documento */
BODY {font-family:Verdana,sans-serif;font-size:x-small; margin-left:0.25in; margin-right:0.25in}
/* Estilo para la cabecera de nivel 2 */
H2 {font-family:Verdana,sans-serif; font-size:14pt;color:red}
/* Estilos para otras etiquetas */
B, TD {font-family:Verdana,sans-serif;font-size:x-small; color:olive}
TH {font-family:Verdana,sans-serif;font-size:x-small; color:white;background-color:#0080C0}
PRE, TT, CODE {font-family:Courier New,Courier; font-size:9pt;color:maroon}

9.7 Estilo en función del contexto
Otro tema a comentar aquí es la posibilidad de definir, en lugar de un estilo para una etiqueta, sin más, es definir un estilo en función del contexto.

Por ejemplo, es posible que sólamente queramos que el texto en negrita sea de color verde cuando se encuentre en una celda de una tabla, o que sea de color púrpura cuando forme parte de una lista.

Esto lo definiríamos como sigue:

<HTML>
<HEAD>
<TITLE>Ejemplo 23</TITLE>
<LINK REL="stylesheet" TYPE="text/css" HREF="ejemplo.css">
<STYLE TYPE="text/css">
<!--
TD B {color:green}
UL B {color:purple}
//-->
</STYLE>
</HEAD>
<BODY BGCOLOR=”white”>
<P>En este ejemplo, seguimos con los estilos de la hoja externa, pero vamos a comprobar que se verifican los estilos definidos en función del contexto: la negrita
de una celda cualquiera de una tabla debe ser de color verde, y la negrita de una lista debe ser de color púrpura. </P>

<UL TYPE=”DISC”>
Un elemento cualquiera
Un elemento con una palabra en negrita
Otro elemento cualquiera
<P>

<CENTER>
<TABLE BORDER=1 CELLSPACING=2 CELLPADDING=2>
<TR><TH>Cabecera 1</TH><TH>Cabecera 2</TH></TR>
<TR><TD>Celda (1,1)</TD><TD>Celda (1,2)</TD></TR>
<TR><TD>Celda (2,1) en negrita</TD><TD>Celda (2,2)</TD></TR>
</TABLE>
</CENTER>

</BODY>
</HTML>

ejemplo.css

/* Estilo para el documento */
BODY {font-family:Verdana,sans-serif;font-size:x-small; margin-left:0.25in; margin-right:0.25in}

/* Estilo para la cabecera de nivel 2 */
H2 {font-family:Verdana,sans-serif; font-size:14pt;color:red}

/* Estilos para otras etiquetas */
B, TD {font-family:Verdana,sans-serif;font-size:x-small;
color:olive}
TH {font-family:Verdana,sans-serif;font-size:x-small; color:white;background-color:#0080C0}
PRE, TT, CODE {font-family:Courier New,Courier; font-size:9pt;color:maroon}

9.8 Clases
Es normal querer definir unos estilos globales en hojas externas que homogeneicen el aspecto de nuestras páginas, y luego, en una página concreta querer variar el estilo en alguna etiqueta concreta. Como ya sabemos, esto podemos hacerlo definiendo el estilo localmente en esa etiqueta.

Pero también puede suceder que esta definición de un estilo concreto queramos aplicarla a otra etiqueta. Lo primero que se nos ocurre es copiar esta definición del estilo a la otra etiqueta en la que también queremos aplicarlo. Sin embargo, este estilo concreto que queremos aplicar a algunas etiquetas concretas puede ser definido en un bloque de estilo global o, incluso, en la hoja externa, y aplicarlo, gracias a un identificador, a las etiquetas concretas en las que queramos que se aplique dicho estilo. Con este fin se definen las clases.

Una clase es una definición de un estilo que en principio no está asociado a alguna etiqueta HTML, pero que podemos asociar, en el documento, a etiquetas concretas.

Para ello, en primer lugar definimos la clase (en el bloque de estilos o en la hoja externa) como un estilo más, de esta forma:

.Nombre_de_la_Clase {propiedad1:valor;...;propiedadN:valor}
Es decir, escribiendo un punto seguido del nombre que le queramos dar a la clase, y definiendo el estilo como lo definimos para cualquier otra etiqueta: pares propiedad:valor separados por punto y coma y encerrados entre llaves. Además, podremos definir cuantas clases necesitemos.

Ahora, para aplicar el estilo de una clase a una etiqueta concreta, utilizaremos el parámetro CLASS como sigue:

<etiqueta CLASS="Nombre_de_la_Clase"> ... </etiqueta>
donde Nombre_de_la_Clase es el nombre que le hemos dado a la clase, sin el punto.
<HTML>
<HEAD>
<TITLE>Ejemplo 24</TITLE>
<STYLE TYPE="text/css">
<!--
BODY {font-family:Verdana,sans-serif;font-size:x-small}
P,A,B {color:red}
.BAzul {color:blue}
//-->
</STYLE>
</HEAD>
<BODY BGCOLOR=white>
En este ejemplo vamos a ver cómo se aplican las clases.
Por ejemplo, esta negrita utiliza el estilo definido
en el bloque, pero <B CLASS="BAzul">esta otra negrita
tiene un color distinto. Y no sólo podemos usar la clase
para la negrita. Por ejemplo, este trozo
de línea también utiliza la clase para su estilo particular.
</BODY></HTML>

9.9 Etiquetas
Vamos ahora a estudiar el atributo ID de una etiqueta HTML en relación a la definición de estilos. Cualquier etiqueta HTML puede tener como parámetro la etiqueta ID seguida de un nombre, por ejemplo:

<etiqueta ID="NombreReferencia"> ... </etiqueta>
Este "NombreReferencia" debe ser único en el documento HTML (es decir, no debe haber dos etiquetas con el mismo ID), puesto que nos servirá para tratarla (si lo necesitamos) desde JavaScript, y por esto no debe haber confusión con el nombre como referencia.

Para definir un estilo mediante un ID, usaremos la siguiente notación (en un bloque de estilo o en la hoja externa):

#Nombre_del_ID {propiedad1:valor;...;propiedadN:valor}
Es decir, escribiendo # seguido del nombre que le queramos dar al ID, y definiendo el estilo como ya sabemos: pares propiedad:valor separados por punto y coma y encerrados entre llaves. Podremos definir todos los ID que queramos, pero cada ID sólo debe ser asociado a una única etiqueta.
Así identificaremos de forma unívoca a esa etiqueta concreta, asignándole la definición del estilo hecha en el bloque o en la hoja para ese ID, y además nos permitirá tratarlo (por ejemplo, cambiando algunas características del estilo definido) desde JavaScript, que usará ese identificador para saber sobre quién ha de actuar, suponiendo que quisiéramos hacerlo.

9.10 Pseudoclases
Hay ocasiones en las que HTML da a algunas etiquetas un estilo propio: por ejemplo, los enlaces aparecen por defecto de otro color y subrayados. Estos elementos son las pseudoclases. Por ahora, sólo están definidas para la etiqueta <A>.

La forma de definir un estilo para una pseudoclase es la siguiente:

etiqueta:pseudoclase {propiedad1:valor;...;propiedadN:valor}
y las pseudoclases de que disponemos son:

· Link: Nos dice el estilo de un enlace que no ha sido visitado.

· Visited: Nos dice el estilo de un enlace que ha sido visitado.

· Active: Nos dice el estilo de un enlace que está siendo pulsado.

· Hover: Nos dice el estilo de un enlace sobre el que está pasando el ratón.
Por ejemplo, si deseasemos que apareciesen todos los enlaces sin subrayar, definiriamos los siguientes estilos:

A:link,A:visited,A:active {text-decoration:none}
Las pseudoclases pueden usarse de forma conjunta con las clases, para aplicar ese estilo sólo en casos concretos, siguiendo la notación:

A.NombreClase:pseudoclase
y también se pueden usar en función del contexto.
9.11 Propiedades
Ahora que ya hemos visto cómo se definen estilos en un documento HTML, así como todas las posibilidades en cuanto a jerarquías, clases, etc, nos vamos a centrar en qué es lo que podemos poner en cada una de esas parejas propiedad:valor que decíamos que definen un estilo.

Hay propiedades en las que necesitaremos especificar alguna longitud (por ejemplo, en los márgenes). Para ello, usaremos la notación: NNtipo
NN es la cantidad, y tipo es la magnitud (también se pueden poner valores negativos). En cuanto al tipo podemos definir las magnitudes como relativas o absolutas.

· Las magnitudes relativas son em (el alto de la M mayúscula), ex (la mitad de la altura de la M mayúscula, que viene a ser aproximadamente la altura de la x minúscula), px (píxel).

· Las magnitudes absolutas son pt (puntos), pc(picas), in (inches, es decir, pulgadas), mm (milímetros), cm (centímetros).

Hay otras propiedades en las que tendremos que especificar un color; para ello hay tres posibilidades:

1. Escribiéndolo de la misma forma que en HTML, con la notación #RRGGBB, siendo RR, GG, BB los valores en hexadecimal de las componentes roja, verde y azul del color

2. Usando algún nombre predefinido black, white, purple, etc.

3. Usando la función rgb(R,G,B), donde R, G, B son los valores en decimal (o sea de 0 a 255) de las componentes roja, verde y azul del color.

Un último detalle a comentar antes de pasar al estudio de las propiedades y sus posibles valores es que, desde el punto de vista de las hojas de estilo, existen tres tipos de elementos HTML:

· De bloque: Son los que hacen empezar línea nueva, como <P>, las cabeceras, etc. Todo elemento de bloque se considera rodeado por una caja, con propiedades de márgenes, borde, padding y fondo. Además, la caja que lo rodea tiene un cierto ancho, y una cierta alineación con respecto al documento.

· Incrustados en línea: No alteran la línea en la que se encuentran, como , <I>, etc.

· De lista: Son los elementos de una lista delimitados por .

Para facilitar su identificación, los vamos a dividir en las siguientes categorías:

· Formato de bloque

· Las fuentes

· Texto

· Color y fondo
· Clasificación
Bloque
Vamos a empezar con las propiedades de bloque, que definen cosas como los márgenes o la colocación de bloques de contenido HTML:

	Propiedad
	Descripción
	Posibles valores

	margin-top:

margin-right: margin-bottom: margin-left:
margin:
	Distancia mínima entre un bloque y los demás elementos. margin se utiliza para cambiar todos estos atributos a la vez.
	Tamaño, porcentaje o auto. Por defecto es cero.

	padding-top: padding-right: padding-bottom: padding-left:
padding:
	Distancia entre el borde y el contenido de un bloque. padding se utiliza para cambiar todos estos atributos a la vez.
	Tamaño, porcentaje o auto. Por defecto es cero.

	border-top-width: border-right-width: border-bottom-width: border-left-width:
border-width:
	Anchura del borde de un bloque.
	Numérico.

	border-style:
	Estilo del borde de un bloque.
	none, solid o 3D, por defecto ninguno (none).

	border-color:
	Color del borde de un bloque.
	Cualquier color

	width:

height:
	Tamaño de un bloque. Su mayor utilidad está en su aplicación a un elemento gráfico.
	Tamaño, porcentaje o auto, automático por defecto.

	float:
	Justificación del contenido de un bloque.
	left, right o none, por defecto ninguna.

	clear:
	Permiso para que otro elemento se pueda colocar a su izquierda o derecha.
	left, right, both o none, por defecto ninguno.

Fuentes

Ahora vamos a examinar las propiedades del tipo de letra que el usuario va a ver:

	Propiedad
	Descripción
	Posibles valores

	font-family
	Tipo de letra que vamos a usar.
	Lista de tipos, ya sean genéricos o no, separados por comas. Los tipos genéricos son serif, sans-serif, cursive, fantasy y monospace.

	font-size
	Tamaño del tipo de letra.
	Los posibles valores absolutos son: xx-small, x-small, small, medium, large, x-large, xx-large, o puedes poner tamaños relativos. Por defecto medium.

	font-weight
	Grosor del tipo de letra (negrita).
	normal, bold, bolder, lighter o un valor entre 100-900 (donde 900 es la negrita más gruesa). Por defecto normal.

	font-style
	Estilo del tipo de letra (cursiva).
	normal, italic, italic small-caps, oblique, oblique small-caps o small-caps. Por defecto normal.

Cabe recordar que los tipos de fuente genéricos son serif, sans-serif, cursive, fantasy y monospace. Cada uno de estos tipos serán equivalentes a alguno que pueda tener instalado el ordenador del usuario. Así, por ejemplo, en un PC con Windows instalado serif puede equivaler a Times New Roman y monospace a Courier.

Formato del texto

Nuesto siguiente objetivo van a ser las propiedades de formato del texto que cualquier procesador de textos nos permite cambiar.

	Propiedad
	Descripción
	Posibles valores

	line-height
	Interlineado.
	número o porcentaje.

	text-decoration
	Efectos variados sobre el texto.
	none, underline (subrayado), overline (como subrayado, pero por encima), line-through (tachado) o blink (parpadeante); por defecto ninguno.

	vertical-align
	Posición vertical del texto.
	baseline (normal), sub (subíndice), super (superíndice), top, text-top, middle, bottom, text-bottom o un porcentaje. Por defecto baseline

	text-transform
	Transforma el texto a mayúsculas o minúsculas.
	capitalize (pone la primera letra en mayúsculas), uppercase (convierte todo a mayúsculas), lowercase (a minúsculas) o none, por defecto no hace nada.

	text-align
	Justificación del texto.
	left, right, center o justify

	text-indent
	Tabulación con que aparece la primera línea del texto.
	tamaño o porcentaje, por defecto cero.

Color y fondo

También es posible cambiar los colores y el gráfico de fondo de un elemento.

	Propiedad
	Descripción
	Posibles valores

	color
	Color del texto.
	un color.

	background
	Modifica tanto el gráfico como el color de fondo.
	dirección del fichero que contiene la imagen o un color.

	scrollbar-face-color

scrollbar-highlight-color

scrollbar-shadow-color

scrollbar-3dlight-color

scrollbar-arrow-color

scrollbar-track-color

scrollbar-darkshadow-color
	Modifican los colores de las distintas partes de la barra de desplazamiento.
	un color.

Hay que decir que, en la sintaxis en cascada (hojas css), las direcciones se expresan del siguiente modo:

background: url(‘fondobonito.gif’);

Clasificación

Hasta ahora habíamos distinguido a la hora de ver las propiedades de un elemento en si estos eran tratados como bloques o no. Pero el ser bloques o no... ¿no es acaso otra propiedad? Estas y otras formas de clasificar los elementos se pueden cambiar usando las siguientes propiedades:

	Propiedad
	Descripción
	Posibles valores

	display
	Decide si un elemento es interior como <I>, un bloque <P> o un elemento de una lista .
	inline, block, list y none (que 'apaga' el elemento)

	list-style
	Estilo de un elemento de una lista, pudiendo incluir un gráfico al comienzo del mismo.
	disc, circle, square, decimal, lower-roman, upper-roman, lower-alpha, upper-alpha, none o la dirección de un gráfico

	white-space
	Decide como se manejan los espacios, si de manera normal o como sucede dentro de la etiqueta <PRE>.
	normal y pre

10.1 Sonido activado por el usuario
Tanto Netscape como Explorer incorporan desde hace tiempo la capacidad de reproducir sonido. El único problema es que los archivos suelen ser grandes y, siendo algo innecesario y superfluo, poca gente incluye melodías en sus páginas.

Los formatos que se puede asegurar que los navegadores reproducirán son los archivos WAV y MID. Para poder reproducir otros necesitarán el plug-in o añadido necesario, como puede ser el Real Audio para los archivos RA o el ModPlug para los MOD y derivados.

La manera más sencilla de incluir sonidos es dejando al usuario la decisión de escucharlos o no. Para hacerlo incluiremos el sonido en el parámetro HREF de un enlace, como si fuera una página HTML:

Si pulsas te saludo<A>

Que daría como resultado:

Si pulsas te saludo

10.2 Sonido de fondo

En Explorer, desde la versión 2.0, se pueden incluir fondos sonoros utilizando la etiqueta <BGSOUND>. Los parámetros que acepta son:

· SRC="" indicará la dirección del archivo a reproducir.

· LOOP="" que indica el número de veces consecutivas que sonará el fichero. Si se indica LOOP="infinite", el archivo se reproducirá indefinidamente, mientras estemos en la página.

Netscape utiliza su etiqueta <EMBED>. Teóricamente, esta etiqueta debería servir para unir objetos de varios tipos a la página web, pero en la práctica sólo se utiliza para esto. Esta etiqueta tiene los siguientes parámetros:

· SRC="" Contiene el nombre de archivo de sonido a reproducir.

· WIDTH="" y HEIGHT="" En Netscape aparece un pequeño reproductor, estos parámetros especifican su tamaño.

· AUTOSTART="true" Arranca automáticamente la reproducción.

· LOOP="true" Reproduce ininterrumpidamente el fichero hasta que salimos de la página.

· HIDDEN="true" Oculta el reproductor.
Sin embargo, y debido a algunos bugs, si queremos reproducir infinitamente un archivo con el reproductor oculto, deberemos incluir todos los parámetros, incluyendo WIDTH y HEIGHT. Además, si el usuario tiene algún plug-in de sonido extraño, en lugar del que viene con Netscape, es posible que deje de funcionar correctamente.

Dado que ambas etiquetas son incompatibles entre sí, la mejor manera de poner una música de fondo en tu página es usando un pequeño script que averigüe qué navegador está instalado y discrimine que etiqueta ha de usar.

11.1 Cuadro en 3D con sombra
Usando unos gráficos sencillos podemos aumentar mucho la calidad visual de nuestro sitio, este recorte esta hecho para que se adapte al contenido de caja, independientemente del ancho y alto del contenido siempre se visualiza correctamente.

Gráficos

	[image: image27.png]

	[image: image28.png]

	[image: image29.png]

	[image: image30.png]

	
	[image: image31.png]

	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

Recorte

Código HTML

<table border="0" cellspacing="0" cellpadding="0" width="80%">
<tr>
<td valign="bottom"></td>
<td background="Imagenes3D/rec302.gif" valign="bottom"></td>
<td valign="bottom"></td>
</tr>
<tr>
<td background="Imagenes3D/rec308.gif"> </td>
<td bgcolor="#FFE5A8">

 Puede poner aquí todo el contenido que quiera, el ancho de la caja se adapta al contenido de la misma.

</td>
<td background="Imagenes3D/rec304.gif"> </td>
</tr>
<tr>
<td valign="top" height="2"></td>
<td background="Imagenes3D/rec306.gif" height="2"></td>
<td valign="top" height="2"></td>
</tr>
</table>

11.2 Cuadro con esquinas redondeadas
En este recorte de HTML vemos como se hace un cuadrado con las esquinas redondeadas. Es un sencillo toque de diseño que puede ayudarnos a que nuestras paginas sean más agradables visualmente.

Recorte

	[image: image35.png]

	
	[image: image36.png]

	
	Puedes poner aquí el contenido
que quieras.
	

	[image: image37.png]

	
	[image: image38.png]

Código HTML

<table border="0" cellspacing="0" cellpadding="0">
<tr>
<td bgcolor="#DDE0FC" width="20"></td>
<td bgcolor="#DDE0FC"> </td>
<td bgcolor="#DDE0FC" width="20"></td>
</tr>
<tr>
<td bgcolor="#DDE0FC" width="20"> </td>
<td bgcolor="#DDE0FC">Puedes poner aquí el contenido
que quieras.</td>
<td bgcolor="#DDE0FC" width="20"> </td>
</tr>
<tr>
<td bgcolor="#DDE0FC" width="20"></td>
<td bgcolor="#DDE0FC"> </td>
<td bgcolor="#E5E7FD" width="20"></td>
</tr>
</table>

Carácteres especiales
	Número
	Nombre
	Apariencia

	�-
	-
	-

		
	-
	space

	

	-
	space

	-
	-
	-

	
	-
	space

	!
	-
	!

	"
	"
	"

	#
	-
	#

	$
	-
	$

	%
	-
	%

	&
	&
	&

	'
	-
	'

	(
	-
	(

)
	-
)

	*
	-
	*

	+
	-
	+

	,
	-
	,

	-
	-
	-

	.
	-
	.

	/
	-
	/

	0-9
	-
	0 - 9

	:
	-
	:

	;
	-
	;

	<
	<
	<

	=
	-
	=

	>
	>
	>

	?
	-
	?

	@
	-
	@

	A-Z
	-
	A - Z

	[
	-
	[

	\
	-
	\

]
	-
]

	^
	-
	^

	_
	-
	_

	`
	-
	`

	a-z
	-
	a - z

	{
	-
	{

	|
	-
	|

	}
	-
	}

	~
	-
	~

	-Ÿ
	-
	-

	
	
	

	¡
	¡
	¡

	¢
	¢
	¢

	£
	£
	£

	¤
	¤
	¤

	¥
	¥
	¥

	¦
	¦
	¦

	§
	§
	§

	¨
	¨
	¨

	©
	©
	©

	ª
	ª
	ª

	«
	«
	«

	¬
	¬
	¬

	­
	­
	​

	®
	®
	®

	¯
	¯
	¯

	°
	°
	°

	±
	±
	±

	²
	²
	²

	³
	³
	³

	´
	´
	´

	µ
	µ
	µ

	¶
	¶
	¶

	·
	·
	·

	¸
	¸
	¸

	¹
	¹
	¹

	º
	º
	º

	»
	»
	»

	¼
	¼
	¼

	½
	½
	½

	¾
	¾
	¾

	¿
	¿
	¿

	À
	À
	À

	Á
	Á
	Á

	Â
	Â
	Â

	Ã
	Ã
	Ã

	Ä
	Ä
	Ä

	Å
	Å
	Å

	Æ
	Æ
	Æ

	Ç
	Ç
	Ç

	È
	È
	È

	É
	É
	É

	Ê
	&Eirc;
	Ê

	Ë
	Ë
	Ë

	Ì
	Ì
	Ì

	Í
	Í
	Í

	Î
	Î
	Î

	Ï
	Ï
	Ï

	Ð
	Ð
	Ð

	Ñ
	Ñ
	Ñ

	Ò
	Ò
	Ò

	Ó
	Ó
	Ó

	Ô
	Ô
	Ô

	Õ
	Õ
	Õ

	Ö
	Ö
	Ö

	×
	×
	×

	Ø
	Ø
	Ø

	Ù
	Ù
	Ù

	Ú
	Ú
	Ú

	Û
	Û
	Û

	Ü
	Ü
	Ü

	Ý
	Ý
	Ý

	Þ
	Þ
	Þ

	ß
	ß
	ß

	à
	à
	à

	á
	á
	á

	â
	â
	â

	ã
	ã
	ã

	ä
	ä
	ä

	å
	å
	å

	æ
	æ
	æ

	ç
	ç
	ç

	è
	è
	è

	é
	é
	é

	ê
	ê
	ê

	ë
	ë
	ë

	ì
	ì
	ì

	í
	í
	í

	î
	î
	î

	ï
	ï
	ï

	ð
	ð
	ð

	ñ
	ñ
	ñ

	ò
	ò
	ò

	ó
	ó
	ó

	ô
	ô
	ô

	õ
	õ
	õ

	ö
	ö
	ö

	÷
	÷
	÷

	ø
	ø
	ø

	ù
	ù
	ù

	ú
	ú
	ú

	û
	û
	û

	ü
	ü
	ü

	ý
	ý
	ý

	þ
	þ
	þ

	ÿ
	ÿ
	ÿ

	Œ
	Œ
	Œ

	œ
	œ
	œ

	Š
	Š
	Š

	š
	š
	š

	Ÿ
	Ÿ
	Ÿ

	ˆ
	ˆ
	ˆ

	˜
	˜
	˜

	–
	–
	–

	—
	—
	—

	‘
	‘
	‘

	’
	’
	’

	‚
	‚
	‚

	“
	“
	“

	”
	”
	”

	„
	„
	„

	†
	†
	†

	‡
	‡
	‡

	‰
	‰
	‰

	‹
	‹
	‹

	›
	›
	›

	€
	€
	€

PAGE
7

_1154458158.bin

_1156343909.bin

