
Informatyka - podstawowe tematy WSzPWN - Język HTML, podstawy str. 1

Gimnazjum nr 3 im. Jana Pawła II w Hrubieszowie

ĆWICZENIA Z JĘZYKA HTML
Struktura dokumentu, znaczniki, tabele, hiperłacza

Być może trudno w to uwierzyć, jednak strony WWW są tekstem i to tekstem w najczystszej postaci.

Użytkownicy Internetu posługują się komputerami różnych typów, wyposażonymi w różne systemy operacyjne.
Z tej też przyczyny stało się jasne, że jedynym czytelnym typem dokumentu dla wszystkich jest czysty plik tek-
stowy. Różnica polega jedynie na tym, że dokumenty będące stronami WWW, w nazwie posiadają rozszerze-
nia .htm lub .html (aby rozpoznawała go przeglądarka internetową).

Na pytanie: „Jak utworzyć stronę, na której - posługując się tylko tekstem można pokazać więcej niż
tekst?", odpowiedzi udzielił Tim Berners-Lee, opracowując w 1990 roku język HTML (ang. HyperTex Markup
Language) - jedną z odmian hipertekstu. Hipertekst jest mechanizmem, pozwalającym przechodzić między
różnymi fragmentami tego samego lub różnych dokumentów, które zostały ze sobą powiązane. Jest systemem
odnośników (tzw. skrótów), działających na zasadzie „kliknij tu, a przejdziesz tam”.

1. Znaczniki

Język HTML został opracowany tak, aby jego elementy w żaden sposób nie naruszały zasady, mówią-
cej, że dokumenty WWW muszą być czystymi plikami tekstowymi. Stosowanie tego języka polega na umiesz-
czaniu w odpowiednim miejscu specjalnych słów - poleceń, które nakazują przeglądarce internetowej właściwe
interpretowanie tekstu. Słowa te, to tak zwane znaczniki. Przeglądarka nie wyświetla znaczników w treści do-
kumentu, lecz je interpretuje. Znaczniki umieszcza się między „nawiasami trójkątnymi" (znaki mniejszy <,
większy >), co odróżnia je od pozostałego tekstu dokumentu.

W pracy z dokumentami HTML obowiązuje zasada: jeśli coś zostało otwarte, to musi być zamknię-
te. W myśl tej zasady większość znaczników występuje parami: znacznik początkowy i końcowy, a między nimi
tekst, który ma być wyróżniony w sposób określony przez znaczniki.

2. Struktura dokumentu HTML

Opis całej strony zawarty jest między znacznikami <HTML>…</HTML>. – ten znacznik zawsze musi

wystąpić. W znaczniku <HEAD> i </HEAD> umieszcza się nagłówek strony, czyli takie elementy jak tytuł (w

znaczniku <TITLE>…</TITLE>), słowa kluczowe, krótki opis treści dokumentu. Każda strona musi mieć tytuł,

który pojawia się na pasku tytułowym przeglądarki. Natomiast właściwą treść dokumentu umieszcza się między
znacznikami <BODY> i </BODY>.

Ułożenie znaczników w podstawowej strukturze strony:

<HTML> - początek struktury

<HEAD> - początek nagłówka
<TITLE> tytuł strony </TITLE>
</HEAD> - koniec nagłówka
<BODY> - początek zawartości strony
 treść dokumentu
</BODY> - koniec zawartości strony
</HTML> - koniec struktury

3. Tworzymy stronę WWW „Podróże po stolicach Europy”

Zajmiemy się tworzeniem strony poświęconej stolicom państw europejskich. Na stronie tej powinny się
znaleźć fotografie i najważniejsze informacje o mieście, zabytki ciekawostki historyczne itp.

Aby utworzyć stronę w edytorze plików tekstowych należy w oknie nowego dokumentu wpisać tekst łącz-
nie z odpowiednimi znacznikami. Następnie zapisać dokument, używając opcji zapisz jako… w pliku o forma-
cie HTML, czyli z rozszerzeniem .htm (.html).

Ćwiczenie 1 (tworzymy podstawową strukturę strony WWW)

1. Uruchom edytor plików tekstowych, np. Notatnik.
2. Wprowadź znaczniki <HTML>…</HTML>, <TITLE>, <BODY> według wzoru podanego wyżej.
3. Wpisz tytuł strony: Podróże.
4. Napisz temat strony: Podróże po stolicach Europy oraz cztery zdania o tym co na tej stronie będzie.

Informatyka - podstawowe tematy WSzPWN - Język HTML, podstawy str. 2

Gimnazjum nr 3 im. Jana Pawła II w Hrubieszowie

Każde zdanie wpisz w oddzielnej linii.
5. zapisz plik pod nazwą strona1.htm w katalogu STRONY. (Utwórz taki katalog na swoim koncie)

Ćwiczenie 2 (oglądamy stronę w przeglądarce)

1. Obejrzyj w przeglądarce internetowej
stronę utworzoną w ćw. 1

2. Zwróć uwagę, czy wpisane zdania są
umieszczone w oddzielnych wierszach
oraz czy w pasku tytułu okna pojawił się
tytuł „Podróże”.

3. Wyświetl tekst źródłowy.

4. Poprawiamy wygląd strony

Tekst strony WWW, podobnie jak tekst w redagowanych
wcześniej dokumentach, może być formatowany. Tekst,
który wyświetliliśmy w przeglądarce, umieszczony jest w
jednym akapicie, mimo że napisaliśmy go w oddzielnych
liniach. Przeglądarka zignorowała przejścia do nowej linii, czyli naciśnięcie klawisza Enter. Aby akapity mogły
być poprawnie wyświetlane, należy skorzystać z odpowiednich znaczników. Jeśli chcemy wyraźnie wyróżnić
pewien tekst, np. tytuł „Podróże po stolicach Europy", to stosujemy znaczniki nagłówków.

Akapity tworzymy, otaczając tekst znacznikami <P> i </P>, na przykład:

<P> Tekst akapitu 1 </P>

<P> Tekst akapitu 2 </P>

Warto zauważyć, że pomiędzy akapitami przeglądarka wyświetla pustą linię odstępu. Aby w ramach akapitu
umieścić dwa napisy jeden bezpośrednio pod drugim, należy skorzystać ze znacznika
, na przykład:

<P> Linia 1

Linia 2</P>

Znaczniki mogą się zagnieżdżać. Ważne jest jednak, aby zamykając znacznik, zamknąć wszystkie znaczniki
otwarte wewnątrz niego, np.:

Dobrze <P> tekst </P>

Źle <P> tekst </P>

Aby wyśrodkować tekst, należy ustawić parametr align znaczni-
ka P na „center":

<P align=„center"> Tekst wyśrodkowały </P>

Przykłady znaczników HTML stosowanych do formatowania tekstu

Znacznik początkowy Znacznik końcowy Co oznacza

< I > </I > Czcionka pochylona

< B > Czcionka pogrubiona

< U > </U > Czcionka podkreślona

< P > </P > Akapit

 - Nowy wiersz

 Rozmiar czcionki większy o 1

 Rozmiar czcionki mniejszy o 1

<H1> </H1 > Nagłówek pierwszego poziomu

<H2> </H2> Nagłówek drugiego poziomu

 Numerowania

 Wyliczenia

 - Element listy numerowanej lub wyliczenia

<HTML>
<HEAD>
<TITLE>Podróże</TITLE>
</HEAD>
<BODY>
Podróże po stolicach Europy
Na stronie znajdziesz informacje wszystkich stolicach europejskich.
Poznasz najważniejsze zabytki lub ważne obiekty tych miast.
Zobaczysz ważniejsze zabytki i obiekty na fotografiach.
Poznasz ciekawostki historyczne danego miasta.
</BODY>
</HTML>

Tekst źródłowy strony z ćwiczenia 1

UWAGI:
1. Nie wszystkie znaczniki mają znacznik końcowy.
2. Znaczniki mogą występować z parametrami.

BR - break - przerywać, przerwa
H - heading - nagłówek
OL - ordered list - lista uporządkowana
UL - unordered list - lista nieuporządkowana

Informatyka - podstawowe tematy WSzPWN - Język HTML, podstawy str. 3

Gimnazjum nr 3 im. Jana Pawła II w Hrubieszowie

Ćwiczenie 3 (formatujemy tekst na stronie)
1. W kodzie źródłowym strony WWW, utworzonej w ćwiczeniu 1:

• sformatuj tekst „Podróże po stolicach Europy" jako nagłówek pierwszego poziomu stosując
odpowiednie znaczniki,

• rozdziel zdania opisujące zawartość strony znacznikami przejścia do nowego wiersza.
2. Zapisz plik pod tą samą nazwą.
3. Obejrzyj stronę w przeglądarce.

4.1. Wypunktowania i tabele

W tekście strony WWW można również stosować numerowania i wyliczenia, podobnie jak w przypadku

redagowania tekstów. W przypadku języka HTML mówimy o listach uporządkowanych (numerowania) bądź
nieuporządkowanych (wyliczenia).

Ćwiczenie 4 (wprowadzamy wyliczenia)
Uzupełnij tekst opisujący zawartość strony tworzonej w ćwiczeniach 1 i 3 tak aby informacje o tym co na stronie
można obejrzeć były zapisane w postaci wyliczenia. Obejrzyj zaktualizowaną stronę w przeglądarce.

Tabele tworzymy za pomocą znacznika <TABLE >. Poszczególne wiersze tabeli poprzedza się znacznikiem
<TR>, a komórki znacznikiem <TD>. (Znaczniki te występują w parze ze znacznikiem końcowym).

Znaczniki, służące do tworzenia tabeli

<TABLE> - rozpoczyna deklarację tabeli;

<TR> - rozpoczyna deklarację wiersza wewnątrz tabeli;

<TH> - rozpoczyna deklarację komórki nagłówkowej; to stąd przeglądarka dowiaduje się, że zawar-

 tość jest nagłówkiem, środkuje więc tekst zawarty w komórce i wyświetla go jako pogrubiony;
</TH> - zamyka komórkę nagłówkową;

<TD> - otwiera zwykłą komórkę tabeli;

</TD> - zamyka zwykłą komórkę tabeli;

</TR> - zamyka wiersz tabeli;

</TABLE> - zamyka całą tabelę.

Ćwiczenie 5 (tworzymy tabelę)
Przedstaw w tabeli wykaz państw i ich stolic, o których informacje umieścisz na tworzonej stronie.

4.2. Odsyłacze do innych stron

Istota poruszania się po stronach WWW polega na tym, że z każdej z nich można szybko przenieść się
na inną (w tej samej witrynie bądź w innej). Służy do tego odsyłacz, inaczej hiperłącze, lub aktywne łącze
(ang. active link), zwane też linkiem. W rzeczywistości jest to adres strony lub pliku ukryty pod specjalnie wy-
różnionym tekstem, zwykle podkreślonym (hipertekstem). Po wybraniu tego tekstu hiperłącze przenosi nas na

WSKAZÓWKI
1. Otwarcie w przeglądarce Internet Explorer źródła strony zapisanej na dysku spowoduje otwarcie pliku w oknie Notatnika. Win-

nych przeglądarkach (np. Mozilla Firefox, Netscape Navigator) źródło otwierane jest w specjalnym oknie podglądu, które jed-
nak nie umożliwia bezpośredniej edycji.

2. Jeśli masz otwarte okno przeglądarki ze swoją stroną, to aby zobaczyć poprawioną stronę bez jej zamykania, wybierz przycisk
Odśwież.

WSKAZÓWKA
Niektóre przeglądarki umożliwiają zaznaczenie kolejnych akapitów w wyliczeniu. Pozwala na to znacznik . Wstaw go przed
każdym wyliczanym akapitem.

WSKAZÓWKA
Aby widoczne było obramowanie tabeli, należy w znaczniku <TABLE> zastosować parametr BORDER="1": <TABLE BORDER="1">
Gdy parametr BORDER jest równy 0, to obramowanie nie jest widoczne.

Informatyka - podstawowe tematy WSzPWN - Język HTML, podstawy str. 4

Gimnazjum nr 3 im. Jana Pawła II w Hrubieszowie

inną stronę. Łatwo można się zorientować, czy widniejący na stronie tekst jest tylko podkreślony, czy jest hiper-
tekstem - po wskazaniu tekstu kursor myszy powinien zmienić swój wygląd, np. na ikonę przedstawiającą rącz-
kę.

Na przykład wpisanie w dokumencie HTML zdania:
Interesuję się piłką nożną, spowoduje wyświetlenie w przeglądarce
zdania Interesuję się piłką nożną. Wybranie za pomocą myszy podkreślonego napisu otworzy stronę serwisu
informacyjnego o piłce nożnej.

Ćwiczenie 6 (dodajemy odsyłacze do innych stron)
Dodaj na tworzonej przez siebie stronie kilka odsyłaczy do interesujących stron o europejskich stolicach.

4.3. Wstawianie obrazu

Strony WWW wzbogacone są zazwyczaj rysunkami i zdjęciami, ponieważ odpowiednio dobrana grafi-
ka sprawia, że strona jest bardziej atrakcyjna. Należy jednak pamiętać, że pobieranie strony z grafiką trwa o
wiele dłużej. Jeśli wstawianą grafikę zapiszemy w pliku z rozszerzeniem .gif lub .jpeg, zminimalizujemy pro-
blem, gdyż pliki te umożliwiają lepszy stopień kompresji. Większość przeglądarek internetowych wyświetla
rysunki zapisane w tych formatach. Przy tworzeniu stron WWW raczej nie stosuje się formatu .bmp. Niektóre
przeglądarki w ogóle go nie obsługują.

Na przykład wprowadzenie w dokumencie HTML znacznika: spowoduje wy-

świetlenie w przeglądarce na stronie WWW rysunku zapisanego w pliku rysunek.gif, umieszczonego w tym
samym katalogu co plik HTML. Rysunek zostanie wstawiony w miejscu, gdzie umieściliśmy znacznik. Jeśli
chcemy umieścić rysunek pod tekstem, trzeba pamiętać o znaczniku
.

Ćwiczenie 7 (wstawiamy zdjęcie)

1. Otwórz z Start/Cwiczenia/HTML plik
Paryz-Wieza.jpg.

2. Wstaw zdjęcie na stronę. Zapisz plik i
obejrzyj w przeglądarce.

Funkcję odsyłacza (hiperłącza), oprócz tekstu, może pełnić również obraz. Wewnątrz znaczników od-
syłacza wystarczy wstawić znacznik obrazu. Można przygotować własny obraz (ikonę) i umieścić go na stronie
w odpowiednich znacznikach. Na przykład umieszczenie takiego zapisu:

spowoduje, że wybranie widocznego na stronie rysunku (zapisanego w pliku rysunek.gif) otworzy stronę poda-
ną w cudzysłowach.

5. Jak publikować swoje strony w Internecie

Jeśli jednak chcemy, aby utworzona przez nas strona mogła być oglądana przez innych użytkowników
Internetu, musimy ją umieścić na serwerze WWW. Niektórzy dostawcy usług internetowych i firmy udostępniają
płatne miejsca na swoich serwerach, ale są też serwery nieodpłatne.

O umieszczenie strony na serwerze możemy zwrócić się do tego dostawcy, u którego mamy założone
konto pocztowe, ale nie jest to konieczne.

Jeśli założyliśmy wcześniej konto pocztowe w danej firmie, to zazwyczaj możemy na serwerze tej firmy

Aby utworzyć odsyłacz, stosujemy znaczniki <A>..., zwykle z parametrem HREF. Odwołanie może mieć postać
tekst.

Aby wstawić obraz na stronę, należy zastosować znaczniki , zwykle z parametrem SRC. Ogólna postać
znacznika jest następująca: , gdzie nazwa.gif określa nazwę pliku z grafiką.

DOBRA RADA:
Dobrze jest umieszczać plik z grafiką i plik strony w tym samym
folderze i na tym samym dysku, w przeciwnym razie należy
podać też ścieżkę dostępu do pliku z grafiką, (jakim dysku, w
którym folderze jest on zapisany).

WSKAZÓWKA
Zdjęcie umieść po prawej stronie tekstu (z wyliczanką). Aby to zrobić, należy zastosować w znaczniku
parametr ALIGN=RIGHT, a zapis umieścić w kodzie HTML przed
danym tekstem.

Informatyka - podstawowe tematy WSzPWN - Język HTML, podstawy str. 5

Gimnazjum nr 3 im. Jana Pawła II w Hrubieszowie

opublikować nasze strony. Warto jednak wcześniej zapoznać się z zasadami umieszczania stron WWW na
danym serwerze (zwykle można je znaleźć na stronie dostawcy usług), które zawierają m.in.:

a. wykaz czynności, jakie trzeba wykonać, aby założyć stronę, np.:

• utworzenie strony,

• podanie swoich danych (nazwy i identyfikatora),

• przesłanie plików strony ze swojego komputera na serwer;
b. ograniczenia techniczne, m.in. limit objętości strony;
c. ograniczenia merytoryczne, np. jakich treści nie można zamieszczać na stronie; strona może zostać

usunięta, jeśli treści są nieodpowiednie;
d. format adresu strony użytkownika, np. http://free.firma.pl/k/kowalski; jeśli identyfikator użytkownika to

kowalski.
Złamanie regulaminu może spowodować, że nasza strona zostanie usunięta z serwera.

Wiele programów umożliwiających przesyłanie plików za pośrednictwem protokołu FTP dostępnych

jest nieodpłatnie. Niektóre programy do tworzenia stron WWW posiadają wbudowane funkcje do przesyłania
plików. Do tego celu można wykorzystać również przeglądarkę Internet Explorer.

Aby udostępnić naszą witrynę w Internecie, należy tworzące ją pliki (HTML, graficzne itp.) umieścić na serwerze
WWW. Do ich przestania najczęściej wykorzystujemy usługę FTR posługując się w tym celu odpowiednim progra-
mem.
Aby uzyskać dostęp do serwera WWW, niezbędne jest zawsze podanie własnego identyfikatora i hasła.

Najnowsze wersje edytora Word posiadają wbudowaną opcję zapisywania plików na serwerach FTP W tym celu po
wybraniu opcji Zapisz jako.../Lokalizacje internetowe (FTP) wystarczy wybrać Dodaj/Modyfikuj lokalizacje inter-
netowe.

<HTML>

<HEAD>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">
<TITLE>Podróże</TITLE>
</HEAD>

<BODY>
<H1>Podróże po stolicach Europy</H1>

Na stronie znajdziesz informacje wszystkich stolicach europejskich.

Poznasz najważniejsze zabytki lub ważne obiekty tych miast.

Zobaczysz ważniejsze zabytki i obiekty na fotografiach.

Poznasz ciekawostki historyczne danego miasta.

<p>
<table border="1" width="50%">
 <tr><td width="50%" align="center">Państwo</td><td width="50%" align="center">Stolica</td></tr>
 <tr><td align="center">Polska</td><td align="center">Warszawa</td></tr>
 <tr><td align="center">Francja</td><td align="center">Paryż</td></tr>
 <tr><td align="center">Czechy</td><td align="center">Praga</td></tr>
</table>

<p>Więcej informacji o stolicach europejskich znajdziesz tutaj:

Warszawa
Paryż
Praga

</BODY>
</HTML>

Źródło strony strona1.htm – realizacja ćwiczeń 1 – 7.

