

CURSO DE HTML, CSS Y JAVASCRIPT

EJERCICIO

COMPONENTES DE TEXTO

Experiencia y Conocimiento para tu vida

CURSO DE HTML, CSS Y JAVASCRIPT

www.globalmentoring.com.mx

OBJETIVO DEL EJERCICIO

Poner en práctica los componentes de texto de HTML. Al finalizar deberemos observar lo siguiente:

PASO 1. AGREGAMOS UN ARCHIVO HTML

Abrimos el proyecto ComponentesHTML. Agregamos lo siguiente:

PASO 1. AGREGAMOS UN ARCHIVO HTML (CONT)

Agregamos el archivo componentesTexto.html

New HTML File

Steps

1. Choose File Type
2. **Name and Location**

Name and Location

File Name:

Project:

Folder:

Created File:

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>
 Liga a componentes de texto
 <a href="componentesTexto.html">Liga a Componentes de Texto</a>
 </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:

CURSO DE HTML, CSS Y JAVASCRIPT

www.globalmentoring.com.mx

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio hemos puesto en práctica los elementos de texto que podemos manejar con HTML.
- También vimos cómo ligar los documentos y así empezar a entrelazarlos, con el uso de hipervínculos, los cuales estudiaremos más a detalle posteriormente.

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