
INSTALACIONES INTERACTIVAS
Introducción HTML

Presentación basada en: “A Beginner’s guide to HTML” –
NCSA -The National Center for Supercomputing Applications

BREVE HISTORIA HTML

En Español se traducen (HTML):

LENGUAJE DE MARCACION DE HIPERTEXTO.
HTML (HyperText Markup Language)

Fue creado en 1989 por el físico nuclear TIM BERNERS-LEE el cual
propuso diseñar un sistema de unificación del acceso a todos los

datos que poseía el Centro Europeo para la Investigación
Nuclear.(CERN)

BREVE HISTORIA HTML

Se comenzó así a desarrollar una plataforma de tipo hipertexto y un
protocolo de comunicaciones que se denominó:

HTTP (Hyper Text Transfer Protocol)
que permitiría a todos los científicos del CERN, consultar cualquier

información de cualquier tema, aunque se encontrase diseminada en
los diferentes ordenadores, tanto del propio centro, como en los

ordenadores de las diferentes instituciones que colaboraban con el
CERN.

BREVE HISTORIA HTML

Se comenzó así a desarrollar una plataforma de tipo hipertexto y un
protocolo de comunicaciones que se denominó:

HTTP (Hyper Text Transfer Protocol)
que permitiría a todos los científicos del CERN, consultar cualquier

información de cualquier tema, aunque se encontrase diseminada en
los diferentes ordenadores, tanto del propio centro, como en los

ordenadores de las diferentes instituciones que colaboraban con el
CERN.

BREVE HISTORIA HTML

El sistema alcanzó un éxito enorme, tanto es así que se
comenzó a definir un lenguaje de creación de documentos

estructurados que vino a llamarse HTML (Hyper Text Markup
Language)

¿ QUÉ ES HTML ?

¿ QUÉ ES HTML ?

HTML (HyperText Markup Language)
es un lenguaje de programación muy sencillo que
permite describir hipertexto (idea deTed Nelson), es decir,
texto presentado de forma estructurada y agradable,

con enlaces (hyperlinks) que conducen a otros
documentos o fuentes de información relacionadas, y

con inserciones multimedia (gráficos, sonido...)

¿ QUÉ ES HTML ?

HTML (HyperText Markup Language)

La descripción se basa en especificar en el texto la estructura lógica
del contenido (títulos, párrafos de texto normal,

enumeraciones, definiciones, citas, etc) así como los
diferentes efectos que se quieren dar (especificar los lugares del
documento donde se debe poner cursiva, negrita, o un gráfico
determinado) y dejar que luego la presentación final de dicho

hipertexto se realice por un programa interprete especializado
(como explorer o Netscape).

¿ QUÉ ES HTML ?

HTML (HyperText Markup Language)

Los documentos HTML son ficheros de texto (ASCII) que se
pueden crear con cualquier editor de texto (notepad, vi, emacs, ...)

También hay disponibles editores HTML (wysiwyg)[what you see is
what you get], como Hotmetal, Adobe Pagemill, MS Frontpage,

Dreamweaver, etc …

ARQUITECTURA HTML

• Un documento está formado por elementos:

– Títulos, párrafos, listas, tablas, ...

• Para delimitar los elementos se utilizan etiquetas:

ARQUITECTURA HTML

• Un documento está formado por elementos:

– Títulos, párrafos, listas, tablas, ...

• Para delimitar los elementos se utilizan etiquetas :

<nombre-etiqueta>
elemento
</nombre-etiqueta>
Ejemplo:
<TITLE>Un título</TITLE>

ABRE ETIQUETA

CIERRA ETIQUETA

NOTA: ESTAS ETIQUETAS TIENEN DIFERENTES ATRIBUTOS PERSONALIZADOS
PARA CADA UNA DE ELLAS

ARQUITECTURA HTML

POR LO TANTO NOS ENCONTRAMOS FRENTE
A UN LENGUAJE ANIDADO

ARQUITECTURA HTML

POR LO TANTO NOS ENCONTRAMOS FRENTE
A UN LENGUAJE ANIDADO

LOS CONTENIDOS SE ENCUENTRAN ANIDADOS
UNOS DENTRO DE OTROS EN ETIQUETAS

PREDETERMINADAS DEL PROPIO LENGUAJE
QUE DEBEMOS ABRIR Y CERRAR PARA EL CORRECTO VISIONADO

ARQUITECTURA HTML

Ej: Sistema de Muñecas rusas(Matryoshkas)

POR LO TANTO NOS ENCONTRAMOS FRENTE
A UN LENGUAJE ANIDADO

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

COMPAREMOSLO CON UN CUERPO HUMANO

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

</HTML>

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

</HTML>

DEFINE EL COMIENZO Y EL FIN
DEL DOCUMENTO

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

</HTML>

<HEAD>

</HEAD>

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

</HTML>

DEFINE LA CABEZERA DEL
DOCUMENTO, COMO TE LLAMAS (
TITULO), ELEMENTOS INVISIBLES,

FUNCIONES EN OTROS
LENGUAJES. (java script), ETC…

<HEAD>

</HEAD>

<TITLE>
</TITLE>

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

</HTML>

<HEAD>

</HEAD>

<TITLE>
</TITLE>

<BODY>

</BODY>

DEFINE EL CUERPO DEL
DOCUMENTO. EN SU INTERIOR SE

ENCONTRARÁN TODAS LAS
ETIQUETAS (ANIDADAS) Y

CONTENIDOS NECESARIOS QUE
FORMEN NUESTRA PÁGINA

ARQUITECTURA HTML / ESTRUCTURA BÁSICA

<HTML>

<HEAD>

<TITLE>

JOSE

</TITLE>

</HEAD>

<BODY>

SOY DE VALENCIA

</BODY>

</HTML>

Humano llamado: JOSE Documento HTML: JOSE

SOY DE
VALENCIA

ARQUITECTURA HTML / DOCUMENTO SIMPLE

<html>
<head>
<TITLE>Un documento simple</TITLE>
</head>
<body>
Esto es un texto que no tendrá estilos, ni características de
ningún tipo.
</body>
</head>
</html>

ARQUITECTURA HTML / DOCUMENTO SIMPLE

<html>
<head>
<TITLE>Un documento simple</TITLE>
</head>
<body>
Esto es un texto que no tendrá estilos, ni características de
ningún tipo.
</body>
</html>

ARQUITECTURA HTML / TITULARES ENCABEZADOS

<html>
<head><TITLE>Titulares</TITLE></head>
<body>

<H1>Titular de primer nivel</H1>
<H2>Titular de segundo nivel</H2>
<H3>Titular de tercer nivel</H3>
<H4>Titular de cuarto nivel</H4>
<H5>Titular de quinto nivel</H5>
<H6>Titular de sexto nivel</H6>

</body>
</html>

<H1>Titular </H1>

ARQUITECTURA HTML / TITULARES ENCABEZADOS

<html>
<head><TITLE>Titulares</TITLE></head>
<body>

<H1>Titular de primer nivel</H1>
<H2>Titular de segundo nivel</H2>
<H3>Titular de tercer nivel</H3>
<H4>Titular de cuarto nivel</H4>
<H5>Titular de quinto nivel</H5>
<H6>Titular de sexto nivel</H6>

</body>
</html>

<H1>Titular </H1>

Titular de cuarto nivel

Titular de tercer nivel
Titular de segundo nivel
Titular de primer nivel

ARQUITECTURA HTML / LISTAS

<html>
<head><TITLE>Listas</TITLE></head>
<body>
<H2>Listas sin numerar: (Unnumbered List)</H2>

Primer elementoSegundo elementoTercer
elemento

<H2>Listas numeradas: (Ordered List)</H2>

Primer elementoSegundo elementoTercer
elemento

</body>
</html>

sin numerar numerada

ARQUITECTURA HTML / LISTAS

Listas sin numerar: (Unnumbered List)
• Primer elemento
• Segundo elemento
• Tercer elemento
Listas numeradas: (Ordered List)
1. Primer elemento
2. Segundo elemento
3. Tercer elemento

sin numerar numerada

ARQUITECTURA HTML / TEXTO / PARRAFO

<html>
<head><TITLE>Texto Preformatedo</TITLE></head>
<body>
<pre>
El siguiente texto es preformateado
Ahora si que valen los blancos,
tabuladores y retornos de carro.
</pre>
<p> el no preformateado
suele ser proporcional
</body>
</html>

<pre> </pre> <p> </p>
TXT PREFORMATEADO PARRAFO

También funciona sin cerrar

ARQUITECTURA HTML / TEXTO / PARRAFO

El siguiente texto es preformateado
Ahora si que valen los blancos,
tabuladores y retornos de carro.

el no preformateado suele ser proporcional

<pre> </pre> <p> </p>
TXT PREFORMATEADO PARRAFO

También funciona sin cerrar

ARQUITECTURA HTML / BLOQUES DE TEXTO

<html>
<head><TITLE>Bloques</TITLE></head>
<body>
<p>Esto es un párrafo normal</p>
<blockquote><p align=justify>Esto es un "bloque de texto", párrafo
usado en citas o para resaltar el bloque de texto. Normalmente se
aumentan los márgenes derecho e izquierdo para distinguirlo del
resto del texto</blockquote>
<p align=justify>Aquí otro párrafo estándar con suficiente texto como
para apreciar las diferencias de los márgenes. Disminuir el tamaño
de
la ventana del navegador también ayuda.
</body>
</html>

<blockquote> </blockquote>
BLOQUE

ARQUITECTURA HTML / BLOQUES DE TEXTO

Esto es un párrafo normal

Aquí otro párrafo estándar con suficiente texto como para apreciar
las diferencias de los márgenes. Disminuir el tamaño de la ventana
del navegador también ayuda.

<blockquote> </blockquote>
BLOQUE

Esto es un "bloque de texto", párrafo usado en citas o
para resaltar el bloque de texto. Normalmente se
aumentan los márgenes derecho e izquierdo para
distinguirlo del resto del texto

ARQUITECTURA HTML / ENLACES (LINKS)

texto del enlace

<A>
ENLACE

ir a la UPV

ir a la UPV

ARQUITECTURA HTML / ENLACES (LINKS)

<A>
ENLACE

• Posibles direcciones referencia

– Dirección en el mismo servidor (relativas al sitio/directorio)
“fichero.htm”, “../dir/fichero.htm”, “/dir/fichero.htm”

– Dirección de correo electrónico
mailto:micorreo@midominio.com

– Dirección en otro servidor (URL) (Absolutas)
“http://www.upv.es/biblioteca/index.htm

puede ser: file, ftp, http, news, ...

ARQUITECTURA HTML / IMÁGENES

INCLUIR UNA IMAGEN

<html><head><TITLE>Imágenes</TITLE></head>
<body>
<H1>Este es el escudo de la UPV</H1>
<p>La imagen se comporta <img src=escut.gif width=91
height=89>
como si se tratara de un caracter
<p>Podemos hacer un enlace:
<img src=escut.gif width=91
height=89>
</body>
</html>

ARQUITECTURA HTML / IMÁGENES

Este es el escudo de la UPV

La imagen se comporta como si se tratara de un
carácter

Podemos hacer un enlace:

INCLUIR UNA IMAGEN

ARQUITECTURA HTML / TABLAS

<TABLE> ... </TABLE>

• <TABLE> ... </TABLE>
– Define una tabla, podemos usar el atributo BORDER.
• <TR> ... </TR>
– Especifica una fila. Podemos usar: ALIGN (LEFT, CENTER,
RIGHT) y/o VALIGN (TOP, MIDDLE, BOTTOM).
• <TD> ... </TD>
– Define una celda.

TABLA PARTES PRINCIPALES QUE LAS DEFINE
<TR> ... </TR><TR> ... </TR> (FILA)

<TD> ... </TD> (CELDAS)

ARQUITECTURA HTML / TABLAS

<TABLE> ... </TABLE>

• <TABLE> ... </TABLE>
– Define una tabla, podemos usar el atributo BORDER.
• <TR> ... </TR>
– Especifica una fila. Podemos usar: ALIGN (LEFT, CENTER,
RIGHT) y/o VALIGN (TOP, MIDDLE, BOTTOM).
• <TD> ... </TD>
– Define una celda.

TABLA PARTES PRINCIPALES QUE LAS DEFINE
<TR> ... </TR><TR> ... </TR> (FILA)

<TD> ... </TD> (CELDAS)

SON PARTE IMPORTANTISIMA DE LA PÁGINA YA QUE
ORGANIZAN LOS CONTENIDOS ESPACIALMENTE EN LA PANTALLA

ARQUITECTURA HTML / TABLAS

<TABLE> ... </TABLE>
TABLA PARTES PRINCIPALES QUE LAS DEFINE

<TR> ... </TR><TR> ... </TR> (FILA)

<TD> ... </TD> (CELDAS)

<html>
<head>
<title>TABLAS</title>
</head>
<body>
<table width="75%" border="1">
<tr>
<td>CELDA 1</td>
<td>CELDA 2</td>

</tr>
<tr>
<td>CELDA 3</td>
<td>CELDA 4</td>

</tr>
</table>
</body>
</html>

ARQUITECTURA HTML / TABLAS

<TABLE> ... </TABLE>
TABLA PARTES PRINCIPALES QUE LAS DEFINE

<TR> ... </TR><TR> ... </TR> (FILA)

<TD> ... </TD> (CELDAS)

CELDA 4CELDA 3
CELDA 2CELDA 1

Introducción HTML
Prof: Moisés Mañas

Moimacar@esc.upv.es:)

