

Структура Web-страницы. Форматирование текста на Web-странице

ИНФОРМАТИКА 8 КЛАСС

НОВАКОВА Л.А.

Структура простого HTML-документа


```
<html>
  <head>
 <title>
 Мой первый шаг
 </title>
  </head>
  <body>
 Здравствуйте, это моя первая страница.
 <br>
 Добро пожаловать!:)
  </body>
</html>
```

Теги

<html></html> - определяют начало/конец документа;
<head></head> - определяют заголовок документа;
<title></title> - название страницы;
<body></body> - определяют тело документа.

Команда форматирования тела документа

body

`<body> bgcolor=pink text=red link=blue vlink=yellow>`

Текст

`</body>`

Атрибуты команды **body**

- *bgcolor* цвет фона;
- *text* цвет текста;
- *link* цвет ссылки;
- *vlink* цвет ранее посещавшейся ссылки.

Команда форматирования заголовка (h1, h2, h3, h4, h5, h6)

`<h1 align=center>`

Заголовок 1

`</h1>`

`<h2>`Заголовок 2`</h2>`

`<h3>`Заголовок 3`</h3>`

`<h4>`Заголовок 4`</h4>`

`<h5>`Заголовок 5`</h5>`

`<h6>`Заголовок 6`</h6>`

Команда установки шрифта

font

``

ТЕКСТ

``

Атрибуты

- *face* вид шрифта;
- *size* размер шрифта;
- *color* цвет шрифта.

Команда перевода строки **br**
Команда установки абзаца **p**

< **br** > перевод строки.

< **p** *align = justify* >

ТЕКСТ

< /**p** >

Атрибуты

- *justify* по ширине;
- *left* по левому краю;
- *right* по правому краю;
- *center* по центру.

Используемая литература:

- От простого к сложному. Курс по разработке сайтов/Н.Н. Моисеева. – Волгоград: Учитель, 2013.
- Информатика и ИКТ: учебник для 8 класса/Н.Д.Угринович. – 6-у изд. – М. : БИНОМ. Лаборатория знаний, 2012.