Приложение № 8 

ТАБЛИЦА ТЕГОВ ЯЗЫКА HTML

ТАБЛИЦА ОСНОВНЫХ ТЕГОВ ЯЗЫКА HTML
Основные теги 

<html></html> 
Указывает программе просмотра страниц что это HTML документ.

<head></head> 
Определяет место, где помещается различная информация не отображаемая в теле документа. Здесь располагается тег названия документа и теги для поисковых машин.

<body></body> 
Определяет видимую часть документа 

Теги оглавления 

<title></title> 
Помещает название документа в оглавление программы просмотра страниц


Атрибуты тела документа 

<body bgcolor=?> 
Устанавливает цвет фона документа, используя значение цвета в виде RRGGBB - пример: FF0000 - красный цвет.

<body text=?> 
Устанавливает цвет текста документа, используя значение цвета в виде RRGGBB - пример: 000000 - черный цвет.

<body link=?> 
Устанавливает цвет гиперссылок, используя значение цвета в виде RRGGBB - пример: 00FF00 - зеленый цвет.

<body vlink=?> 
Устанавливает цвет гиперссылок на котох вы уже побывали, используя значение цвета в виде RRGGBB - пример: 333333 - серый цвет.

<body alink=?> 
Устанавливает цвет гиперссылок при нажатии.


Теги для форматирования текста 

<pre></pre>
Обрамляет предварительно отформатированный текст.

<h1></h1>
Создает САМЫЙ БОЛЬШОЙ заголовок

<h6></h6>
Создает самый маленький заголовок

<b></b>
Создает жирый текст

<i></i>
Создает наклонный текст

<tt></tt>
Создает текст - имитирующий стиль печатной машинки.

<cite></cite>
Используется для цитат, обычно наклонный текст.

<em></em>
Используется для выделения из текста слова (наклонный или жирный текст)

<strong></strong>
Используется для выделения наиболее выжных частей текста (наклонный или жирный текст)

<font size=?></font> 
Устанавливает размер текста в пределах от 1 до 7.

<font color=?></font> 
Устанавливает цвет текста, используя значение цвета в виде RRGGBB.


Гиперссылки

<a href="URL"></a>
Создает гиперссылку на другие документы или часть текущего документа.

<a href="mailto:EMAIL">
</a>
Создает гиперссылку вызова почтовой программы для написания письма автору документа.

<a name="NAME"></a>
Отмечает часть текста как цель для гипперссылок в документе.

<a href="#NAME"></a>
Создает гиперссылку на часть текущего документа.


Форматирование 

<p>
Создает новый параграф

<p align=?>
Выравнивает параграф относительно одной из сторон документа, значения: left, right, или center

<br>
Вставляет перевод строки.

<blockquote>
</blockquote> 
Создает отступы с обеих сторон текста.

<dl></dl>
Создает список определений.

<dt>
Определяет каждый из терминов списка

<dd>
Описывает каждое определение

<ol></ol>
Создает нумерованный список

<li>
Определяет каждый элемент списка и присваивает номер

<ul></ul>
Создает ненумерованный список

<li> 
Предваряет каждый элемент списка и добавляет кружок или квадратик.

<div align=?> 
Важный тег используемый для форматирования больших блоков текста HTML документа, также используется в таблицах стилей


Графические элементы 

<img src="name">
Добавляет изображение в HTML документ

<img src="name" align=?>
Выравнивает изображение к одной из сторон документа, принимает значения: left, right, center; bottom, top, middle

<img src="name" border=?>
Устанавливает толщину рамки вокруг изображения

<hr>
Добавляет в HTML документ горизонтальную линию.

<hr size=?>
Устанавливает высоту(толщину) линии

<hr width=?>
Устанавливает ширину линии, можно указать ширину в пикселах или процентах.

<hr noshade>
Создает линию без тени.

<hr color=?>
Задает линии определенный цвет. Значение RRGGBB.


Таблицы 

<table></table>
Создает таблицу.

<tr></tr>
Определяет строку в таблице.

<td></td>
Определяет отдельную ячейку в таблице.

<th></th>
Определяет заголовок таблицы (нормальная ячейка с отцентрованным жирным текстом)

Атрибуты таблицы 

<table border=#>
Задает толщину рамки таблицы.

<table cellspacing=#>
Задает расстояние между ячейками таблицы.

<table cellpadding=#>
Задает расстояние между содержимым ячейки и ее рамкой.

<table width=#>
Устанавливает ширину таблицы в пикселах или процентах от ширины документа.

<tr align=?> или <td align=?>
Устанавливает выравнивание ячеек в таблице, принимает значения: left, center, или right.

<tr valign=?> или <td valign=?>
Устанавливает вертикальное выравнивание для ячеек таблицы, принимает значения : top, middle, или bottom.

<td colspan=#>
Указывает кол-во столбцев которое объединено в одной ячейке. (по умолчанию=1)

<td rowspan=#>
Указывает кол-во строк которое объединено в одной ячейке. (по умолчанию=1)

<td nowrap>
Не позволяет программе просмотра делать перевод строки в ячейке таблицы.


Кадры 

<frameset></frameset>
Предваряет тег <body> в документе, содержащем кадры;

<frameset rows="value,value">
Определяет строки в таблице кадров, высота которых определена кол-вом пикселов или в процентном соотношении к высоте таблицы кадров.

<frameset cols="value,value">
Определяет столбцы в таблице кадров, ширина которых определена кол-вом пикселов или в процентном соотношении к ширине таблицы кадров.

<frame>
Определяет единичный кадр или область в таблице кадров.

<noframes></noframes>
Определяет, что будет показано в окне браузера если он не поддерживает кадры.


Атрибуты кадров 

<frame src="URL">
Определяет какой из HTML документов будет показан в кадре.

<frame name="name">
Указывает Имя кадра или области, что позволяет перенаправлять информацию в этот кадр или область из других кадров.

<frame marginwidth=#>
Определяет величину отступов по левому и правому краям кадра; должно быть равно или больше 1.

<frame marginheight=#>
Определяет величину отступов по верхнему и нижнему краям кадра; должно быть равно или больше 1.

<frame scrolling=VALUE>
Указывает будет-ли выводится линейка прокрутки в кадре; значение value может быть "yes," "no," или "auto". Значение по умолчанию для обычных документов - auto. 

<frame noresize>
Препятствует изменению размеров кадра.


Формы 

Для форм, выполняющих какие-то функции должны быть запущены соответствующие CGI скрипты на сервере. HTML только создает внешний интерфейс формы.


<form></form>
Создает формы

<select multiple name="NAME" size=?></select>
Создает скролируемое меню. Size устанавливает кол-во пунктов меню, которое будет показано на экране, остальные будут доступны при использовании прокрутки.

<option> 
Указывает каждый отдельный элемент меню

<select name="NAME"></select> 
Создает ниспадающее меню 

<option> 
Указывает каждый отдельный элемент меню

<textarea name="NAME" cols=40 rows=8></textarea>
Создает окно для ввода текста. Columns указывает ширину окна; rows указывает его высоту.

<input type="checkbox" name="NAME">
Создает checkbox. За тегом следует текст.

<input type="radio" name="NAME" value="x">
Создает radio кнопку. За тегом следует текст.

<input type=text name="foo" size=20>
Создает строку для ввода текста. Параметром Size указывается длина в символах.

<input type="submit" value="NAME">
Создает кнопку "Принять"

<input type="image" border=0 name="NAME" src="name.gif">
Создает кнопку "Принять" - для этого используется изображение

<input type="reset">
Создает кнопку "Отмена" 

Весь материал данной таблицы взят с сервера http://www.linkexchange.com/webresource/monkreference.html  

 

