

CURSO DE HTML, CSS Y JAVASCRIPT

EJERCICIO

COMPONENTES HTML

Experiencia y Conocimiento para tu vida

CURSO DE HTML, CSS Y JAVASCRIPT

www.globalmentoring.com.mx

OBJETIVO DEL EJERCICIO

Poner en práctica varios de los componentes más comunes de HTML. Al finalizar deberemos observar lo siguiente:

Componentes HTML x

localhost:8383/ComponentesHTML/index.html

Algunos Componentes HTML

Nuevo párrafo

Creación de una tabla

Titulo1	Titulo2
Dato1	Dato2

[Link a iCursos de Global Mentoring](#)

Lista: Valor1 ▾

Inclusión de imagen: Experiencia y Conocimiento para tu vida

Persona:

Name:

Email:

PASO 1. CREACIÓN DEL PROYECTO

Vamos a crear el proyecto:

New HTML5 Application

Steps

1. Choose Project
- 2. Name and Location**
3. Site Template
4. JavaScript Files

Name and Location

Project Name: ComponentesHTML

Project Location: C:\Cursos\HTML\Leccion02 Browse...

Project Folder: C:\Cursos\HTML\Leccion02\ComponentesHTML

< Back Next > Finish Cancel Help

PASO 2. MODIFICAMOS EL ARCHIVO HTML

Archivo index.html:

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="UTF-8">
 <title>Componentes HTML</title>
  </head>
  <body>
 <h1>Algunos Componentes HTML</h1>
 <p>
 Nuevo parrafo
 </p>
 Creación de una tabla
 <table width="200" border="1" bgcolor="white">
 <tr>
 <th>
 Titulo1
 </th>
 <th>
 Titulo2
 </th>
 </tr>
 <tr>
 <td>
 Dato1
 </td>
 <td>
 Dato2
 </td>
 </tr>
 </table>
 <p>
 </p>
```

PASO 2. MODIFICAMOS EL ARCHIVO HTML (CONT)

Archivo index.html:

```
<a href="http://www.icursos.net">Link a iCursos de Global Mentoring</a>
<p>
</p>
Lista:
<select name="lista1">
  <option>Valor1</option>
  <option>Valor2</option>
  <option>Valor3</option>
</select>
<!-- Agregamos un parrafo-->
<p>
</p>
Inclusión de imagen: 
<p>
</p>
<form name="formulario1" action="/recursoEnServidor">
  <fieldset>
 <legend>
 Persona:
 </legend>
 Name: <input type = "text" size="30" name="nombre" />
 <br/>
 Email: <input type ="text" size="30" name="email"/>
 <br/>
 <button type="submit">
 Enviar Datos
 </button>
  </fieldset>
</form>
</body>
</html>
```

PASO 3. EJECUTAMOS EL PROYECTO

El resultado es como sigue:

Ubaldo

Componentes HTML x

localhost:8383/ComponentesHTML/index.html

Algunos Componentes HTML

Nuevo parrafo

Creaciónn de una tabla

Titulo1	Titulo2
Dato1	Dato2

[Link a iCursos de Global Mentoring](#)

Lista: Valor1 ▾

Inclusón de imagen:

Persona: _____

Name:

Email:

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio hemos puesto en práctica algunos componentes HTML, los cuales iremos estudiando a más detalle conforme avancemos en el curso.

CURSO DE HTML, CSS Y JAVASCRIPT

www.globalmentoring.com.mx

CURSO ONLINE

HTML CSS Y JAVASCRIPT

Por: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO DE HTML, CSS Y JAVASCRIPT

www.globalmentoring.com.mx