http://xoroh.ru/

Практическая работа ____
Создание HTML - документа. Форматирование текста.
Цель: формирование навыка создания HTML - документа и форматирования текста в нем.
Задание 1.
В папке мои документы создать папку со своей фамилией.

Открыть блокнот и создать документ под именем index.html в созданной вами папке.

Задание 2.
Открыть файл index.html с помощью программы блокнот, следуя инструкции вводим

содержимое HTML документа, сохраняя его поэтапно и просматривая через браузер.

	Действие студента
	Пояснение значения операции

	1. Вводим операции
<html>

<head>

<title>МУ №13 </title>

</head>

<body bgcolor="#dffd09">

Сохранение и просмотр документа
	в файле index.html
обозначение документа как Web-станица

указывает наличие текста, содержащего название страницы

указывает название страницы в браузере

завершение действия данной операции

задание начала и цвета фона страницы

в меню файл сохранить, просмотреть через браузер

	2. Измените цвет фона, поменяв значение dffd09 на другое значение например abcdef или 00cc00
Сохранение и просмотр документа
	в файле index.html
в меню файл сохранить, просмотреть через браузер, видите пустую страницу с цветным фоном

	3. Вводим текст на след. строке:

 Пробная страница

Сохранение и просмотр документа
	в файле index.html
размер шрифта без заданных параметров 12 пунктов

в меню файл сохранить, просмотреть через браузер, видите

написанный текст

	4. Вводим текст на след. строке

Пробная
Сохранение и просмотр документа
	в файле index.html
 - задает размер шрифта 8 пунктов
в меню файл сохранить, просмотреть через браузер, видите

написанный текст размером шрифта 12 и 8

	5. Вводим текст на след. строке

Пробная
Сохранение и просмотр документа
	в файле index.html
задаем размер шрифта 10 пунктов в меню файл сохранить, просмотреть через браузер, видите

написанный текст размером шрифта 12, 8 и 10

	6. На след. строке по аналогии с

п. 4 и 5 сделайте записи для задания размера шрифта для текста Пробная со значениями 3, 4, 5, 6, 7

Сохранение и просмотр документа
	в файле index.html
сделайте пять строк Пробная

где вместо знака ? ставьте значения 3, 4, 5, 6, 7

что соответствует размерам шрифта 12, 14, 18, 24, 36

в меню файл сохранить, просмотреть через браузер, видите

написанный текст размером шрифта 12,8,10,12,14,18,24,36

	7.На след. строке вводим
 Пробная
Сохранение и просмотр документа
	в файле index.html

 - переход на новую строку

	8. На след. строке вводим

Пробная
Сохранение и просмотр документа
	в файле index.html
 - полужирный шрифт

Пробная

	9. На след. строке вводим

<i>Пробная </i>
Сохранение и просмотр документа
	в файле index.html
<i> - курсив
Пробная

	10. На след. строке вводим

<u>Пробная </u>
Сохранение и просмотр документа
	в файле index.html
<u> - подчеркнутый шрифт

Пробная

	11. На след. строке по аналогии сделайте записи для задания тексту

Пробная одновременно курсив, полужирный, подчеркнутый

Сохранение и просмотр документа
	в файле index.html
видите написанный текст
Пробная

	12. На след. строке
 Пробная
Сохранение и просмотр документа
	в файле index.html
задает цвет шрифта, значение 0009ff - код цвета
завершение действия данной операции

	13. На след. строке по аналогии измените цвет и размер текста Пробная
Сохранение и просмотр документа
	в файле index.html
задаем цвет шрифта, значение ff9810 - код цвета или другое,

размер шрифта - 3

	14. На след. строке

<p> Пробная </p>
Сохранение и просмотр документа
	в файле index.html
<p> создание абзаца с новой строки

	15. На след. строке

<p align=center>Пробная</p>
Сохранение и просмотр документа
	в файле index.html

align=center выравнивание абзаца по центру

	16. На след. строке

<p align=right>Пробная</p>
Сохранение и просмотр документа
	в файле index.html

align=right выравнивание абзаца по правому краю

	16. На след. строке

<p align=center>понедельник

 вторник

 среда </p>

Сохранение и просмотр документа
	в файле index.html

align=center выравнивание абзаца по центру

 - переход на новую строку
</p> - закрытие параметра абзац

	17. На след. строке
<p align=right>

Иванов

Иван </p>
Сохранение и просмотр документа
	в файле index.html

align=right выравнивание абзаца по правому краю
задает цвет шрифта, значение cc0000 - код цвета

 - задает размер шрифта

 -переход на новую строку, </p> закр. парам.

	18. На след. строке
Проб ная
Сохранение и просмотр документа
	в файле index.html

 вставка пробелов

</body> - завершение страницы
</html> - завершение HTML - документа

