

HTML5

Cursos Prácticos

Dinámica

INICIACIÓN AL DISEÑO WEB

Edición.

Lucía Castillo 2013 www.aprendoencasa.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 1

Introducción al diseño web José Sáez www.aprendoencasa.com

Contenido
Introducción al lenguaje HTML5 .. 10

Historia e introducción al lenguaje de programación web HTML5 10

Lenguaje de etiquetas ... 11

Estructura y definición de documento HTML .. 13

Estructura básica de una página en HTML5 ... 13

Definición del tipo de documento ... 14

Etiqueta <!DOCTYPE> ... 16

Ejercicios 1 ... 18

Etiqueta <HTML> .. 20

Documento Web ... 20

manifest .. 20

Etiqueta <HEAD> .. 22

Encabezado del documento HTML .. 22

Etiqueta <TITLE> ... 22

Encabezado del documento HTML .. 22

Etiqueta <META> ... 23

Encabezado del documento HTML .. 23

charset .. 23

name, content .. 24

http-equiv ... 25

Etiqueta <BASE> .. 26

Encabezado del documento HTML .. 26

href ... 26

target .. 27

Etiqueta <LINK> .. 28

Encabezado del documento HTML .. 28

href ... 28

hreflang .. 28

rel ... 29

sizes .. 30

type .. 30

2 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

media .. 31

Etiqueta <SCRIPT> ... 32

async ... 33

defer ... 33

type ... 34

src ... 34

charset .. 34

Etiqueta <NOSCRIPT> ... 35

Ejercicios 2 ... 38

Etiqueta <BODY> .. 40

Cuerpo del documento ... 40

Etiqueta <P> ... 41

Etiqueta <A> ... 42

href ... 43

hreflang .. 43

rel .. 43

type ... 45

media .. 45

target .. 46

Enlaces internos en el documento .. 47

Enlaces a documentos web externos relativos y absolutos .. 49

Enlaces a correo electrónico, ftp ... 50

Etiqueta .. 51

Etiqueta .. 53

Etiqueta .. 54

Etiqueta <CODE> .. 55

Etiqueta <SAMP> ... 56

Etiqueta <KBD> ... 58

Etiqueta <VAR> .. 59

Etiqueta <MARK> ... 60

Etiqueta <CITE> ... 62

Etiqueta <I> .. 63

Etiqueta <S> ... 64

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 3

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <U> .. 65

Etiqueta <SMALL>.. 67

Etiqueta <SUB> .. 68

Etiqueta <SUP> .. 69

Etiqueta
 y <WBR> .. 70

Rupturas de línea y división de palabras ... 70

Etiqueta <INS> ... 73

cite .. 73

datetime ... 73

Etiqueta .. 75

cite .. 75

datetime ... 75

Etiqueta <ABBR> ... 77

Etiqueta <ADDRESS> .. 78

Etiqueta <BDO> .. 80

dir ... 80

Etiqueta <DFN> ... 81

Etiqueta <PRE> .. 82

Etiqueta <Q> .. 84

Etiqueta <BLOCKQUOTE> .. 85

cite .. 85

Etiqueta <BDI> .. 86

Etiqueta <RUBY>, <RT>, <RP> .. 88

Etiqueta <DIALOG> ... 89

Ejercicios 3 ... 91

Atributos en HTML5 .. 95

Atributos Globales ... 95

accesskey .. 95

class .. 97

contenteditable .. 98

data-* .. 100

dir ... 101

4 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

draggable .. 102

hidden .. 104

id ... 105

lang ... 106

spellcheck... 107

style .. 108

tabindex .. 110

title.. 111

Etiquetas <h1>..<h6> ... 112

Títulos o encabezados en el contenido .. 112

Etiqueta .. 114

src ... 115

height ... 115

width... 115

alt .. 116

ismap .. 116

usemap ... 116

Etiqueta <TABLE> .. 119

Definición de una tabla sencilla .. 119

Definición de una tabla con combinación de columnas .. 121

Definición de una tabla con combinación de filas .. 123

Definición de tabla con columnas y filas combinadas .. 124

Definición de tablas avanzadas .. 126

Ejercicios 4 ... 129

Etiqueta .. 134

Etiqueta .. 136

type ... 136

start ... 137

reversed .. 137

Etiqueta <DL> .. 139

Etiqueta <DIV> y .. 141

Etiqueta <HEADER> .. 144

Etiqueta <NAV> .. 146

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 5

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <SECTION> ... 149

Etiqueta <ARTICLE> .. 150

Etiqueta <ASIDE> .. 152

Etiqueta <FIGURE> ... 154

Etiqueta <FOOTER> .. 156

Etiqueta <TIME> .. 158

Etiqueta <DETAILS> .. 160

Ejercicios 5 ... 162

Etiqueta <AUDIO> ... 164

src ... 164

autoplay .. 165

controls .. 165

loop .. 165

muted ... 165

preload ... 165

Etiqueta <VIDEO> ... 167

src ... 168

autoplay .. 168

controls .. 168

loop .. 168

muted ... 168

preload ... 168

height ... 169

width .. 169

Etiqueta <TRACK> ... 171

src ... 171

default .. 171

label .. 171

kind .. 172

srclang .. 172

Etiqueta <EMBED> .. 175

src ... 175

6 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

type ... 175

width... 175

height ... 175

Etiqueta <OBJECT> ... 177

width... 177

height ... 177

data ... 177

name ... 177

type ... 178

Ejercicios 6 ... 179

Etiqueta <FORM> .. 180

Formularios en HTML.. 180

accept-charset .. 180

action .. 181

autocomplete ... 182

enctype ... 183

method ... 184

name ... 184

novalidate ... 185

target .. 185

Etiqueta <INPUT> .. 186

Formularios HTML, Petición de datos .. 186

accept ... 187

alt .. 188

autocomplete ... 189

autofocus .. 191

checked .. 192

disabled .. 193

form .. 194

formaction .. 196

formenctype ... 197

formmethod ... 199

formnovalidate ... 200

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 7

Introducción al diseño web José Sáez www.aprendoencasa.com

formtarget .. 202

height ... 204

width .. 205

name .. 206

readonly ... 207

required ... 209

placeholder .. 210

value ... 212

size ... 213

maxlength .. 214

src ... 216

max, min, step.. 217

multiple .. 219

list ... 220

pattern .. 222

type .. 224

Etiqueta <BUTTON> ... 242

Etiqueta <FIELDSET> .. 244

disabled .. 244

form .. 244

name .. 244

Etiqueta <LABEL> .. 246

form .. 246

for ... 246

Etiqueta <KEYGEN> .. 248

autofocus ... 248

disabled .. 248

form .. 248

name .. 248

challenge .. 249

keytype ... 249

Etiqueta <METER> ... 250

8 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

form .. 251

value ... 251

low, high, optimum ... 251

min, max ... 251

Etiqueta <PROGRESS> .. 253

Etiqueta <OUTPUT> .. 254

for ... 254

form .. 255

name ... 255

Etiqueta <SELECT> .. 256

autofocus .. 257

disabled .. 257

form .. 257

multiple .. 257

name ... 257

required .. 257

size .. 257

disabled .. 258

label .. 258

selected .. 258

value ... 258

Etiqueta <TEXTAREA> ... 260

autofocus .. 261

disabled .. 261

required .. 261

readonly.. 261

name ... 261

form .. 261

maxlength ... 262

cols ... 262

rows .. 262

wrap .. 262

Ejercicios 7 ... 264

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 9

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <IFRAME> ... 267

width .. 267

height ... 267

name .. 267

src ... 267

srdoc ... 267

seamless ... 267

sandbox .. 268

10 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Introducción al lenguaje HTML5
Historia e introducción al lenguaje de programación web HTML5

 Por el año 1989, un físico nuclear Tim Berners-Lee del CERN (Centro europeo para

la investigación nuclear) da la noticia de que está trabajando en un sistema que permite
acceder a archivos en línea sobre el protocolo de comunicaciones TCP/IP. En este año

existían dos métodos para enlazar documentos electrónicos entre sí.

Por una parte los enlaces o hipervínculos y por otra parte un lenguaje denominado
SGML (Standard Generalize Markup Language (Lenguaje de marcación generalizado):

Consiste en un sistema para la organización y etiquetado de documentos.

La ISO normalizo el lenguaje en el año 1986. Sirve para especificar las reglas de
etiquetado y no impone ningún conjunto de etiquetas especial.) , teniendo en cuenta estos

métodos Tim Berners-Lee a principios de 1990 define el lenguaje HTML (Hypertext
Markup Language “Lenguaje de marcas hipertextuales”) como un subconjunto de SGML y

crea algo más el World Wide Web (También conocido como la Web, es un sistema de
documentos de hipertexto y/o hipermedias enlazados entre si y accesibles desde

Internet.). En 1991 crea el primer navegador de HTML que funcionaría en modo texto y
para el sistema UNIX.

El sucesor de HTML es HTML+, comenzando su desarrollo en 1993. Y siendo su

diseñador David Ragget, que formalizo un conjunto de extensiones de HTML previas a la
especificación formal de HTML y como una recopilación, replanteamiento, unificación y

mejora de los diferentes dialectos de HTML usados por la primera implementación del
mismo. Este sucesor aporta características nuevas al lenguaje tales como la utilización de

imágenes, tablas, formularios y listas anidadas.

El primer borrador oficial fue el HTML 3.0 y ya fue propuesto por el recién formado
W3C (World Wide Web Consortium. Es un consorcio internacional que produce estándares

para la WWW. Está dirigido por Tim Berners-Lee.) En 1995. Y en él se introducen nuevas
características como la facilidad de la creación de tablas, la fluidez del texto alrededor de las

figuras mostradas y la posibilidad de mostrar elementos matemáticos complejos. Aunque
compatible con HTML 2.0, era demasiado complejo para ser implementado por la

tecnología del momento y cuando expiro el borrador en septiembre de 1995 se abandonó,
ya que no recibió el apoyo de los programadores de navegadores web.

La siguiente especificación. El HTML 3.1 nunca llego a ser propuesto oficialmente, y

su lugar fue ocupada por la siguiente especificación HTML 3.2, que desecho varias de las
nuevas características utilizadas en la especificación 3.0 para adoptar muchos de los

desarrollo realizados por los navegadores web NetScape y Mosaic.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 11

Introducción al diseño web José Sáez www.aprendoencasa.com

La opción de trabajar con fórmulas matemáticas fue desechada y paso a integrar un

estándar distinto denominado MathML.

La especificación HTML 4.0 fue presentada en junio de 1998 y también adoptó
muchos de los elementos específicos desarrollados inicialmente para un “navegador web”

concreto, pero al mismo tiempo comenzó a limpiar el lenguaje HTML señalando varios de
sus elementos como “desaprobados”.

Hasta hace relativamente poco tiempo se utilizaba y utiliza la versión 4.01, la cual ha

sido reemplazada por la nueva versión denominada HTML 5.

HTML 5 desarrollada a partir del año 2007 por el grupo The Web Standards
Project (Proyecto de estándares Web), el nuevo estándar era muy ambicioso ya que

pretendía crear un nuevo lenguaje HTML capaz de ejecutar aplicaciones completas, de
hecho existían muchas entidades importantes que eran escépticas ante el desarrollo del

lenguaje y su salida a la luz.

Pero ocurrió un hecho importante y es que los navegadores empezaron a incorporar la
utilización de las etiquetas de HTML 5, esto unido a que el consorcio W3C decidió

abandonar la especificación de XHTML 2.0 e indicó que se centraría en el desarrollo de
HTML 5, dieron el empujón definitivo al nuevo estándar. Actualmente casi todos los

navegadores soportan la mayoría de etiquetas HTML 5, y se ha de tener en cuenta que va a
ser el nuevo estándar para la creación de sitios web.

Lenguaje de etiquetas

Uno de los primeros problemas que se plantearon en informática era como

traspasar o enviar información entre equipos. Para solventar esta situación se decidió
codificar la información para su envió, ya que la mayoría de información que se manejaba

era texto.

La codificación se aplica a un conjunto de caracteres de forma que cada carácter del
conjunto tenga una asociación numérica.

A estos conjuntos de caracteres se les denomina tablas, una de las tablas o

conjuntos más conocidos y utilizados es el código ASCII, que relaciona cada carácter del
conjunto con una combinación numérica en código binario, este código contempla

caracteres alfabéticos, numéricos, de puntuación, etc.

Una vez solucionado el paso de información se planteó la posibilidad de enviar
junto a la información el formato correspondiente a la misma, como atributos del texto,

color, tamaño, alineación, etc.

Una de las soluciones propuestas fue la de crear una serie de marcas que insertadas
en la información a enviar establecieran dicho formato. A estas marcas se les

12 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

llama Etiquetas y al conjunto de las mismas que determinan el formato se le conoce como
un lenguaje de marcado o lenguaje de marcas.

El siguiente ejemplo pretende mostrar una demostración de un lenguaje de

marcado o lenguaje de marcas. Suponga que se desea enviar la siguiente información,
destacando algunas de sus palabras:

Hola Mundo ¡Buenos días!

Su codificación utilizando etiquetas podría ser la siguiente:

<texto>Hola <negrita>Mundo</negrita>¡Buenos días!</texto>

 Como se puede observar al incluir las etiquetas se puede establecer con bastante
claridad que es lo que se desea resaltar.

Tanto HTML como XHTML son lenguajes de marcado o marcas como su nombre

indica: HTML significa Hypertext Markup Language (Lenguaje de marcas e hipertexto),
mientras que XHTML significa Extended HyperText Markup Language (Lenguaje de marcas

e hipertexto extendido) y como es obvio la nueva versión del lenguaje HTML 5, también es
un lenguaje que utiliza etiquetas.

Lógicamente cada uno de los lenguajes de marcado tienen sus propias etiquetas,

aparte de estos dos lenguajes citados anteriormente, existen muchos otros lenguajes como
XML, MathML, DocBook, etc.

Normalmente los lenguajes de etiquetas suelen tener etiquetas de inicio y cierre
para los diferentes formatos que se quieren aplicar. De esta forma se indica cuando tiene
que empezar y finalizar el formato.

En el caso de HTML y XHTML el formato de sus etiquetas para expresar el principio
y final de un formato es el siguiente:

Etiqueta de apertura o inicio del formato:

<Etiqueta>

La etiqueta anterior está compuesta por el símbolo “<” seguidamente y sin

espacios en blanco el nombre de la etiqueta y a continuación el símbolo “>“.

Etiqueta de cierre o final del formato:

</Etiqueta>

La etiqueta de cierre está compuesta por el símbolo “<” seguidamente y sin
espacios en blanco, el símbolo “/“, el nombre de la etiqueta y por último el símbolo “>“.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 13

Introducción al diseño web José Sáez www.aprendoencasa.com

A continuación tiene una serie de ejemplos que se podrían aplicar en un

documento html para especificar párrafos:

<p>Esta etiqueta es para indicar que este texto es un párrafo</p>

<p>un párrafo con una palabra resaltada</p>

<p>visítanos en www.aprendoencasa.com, gracias</p>

Estructura y definición de documento HTML

 Al utilizar un lenguaje estructurado, como es HTML 5, se ha de tener una estructura

básica para la creación de la página web, al igual que otros lenguajes estructurados se ha de
cumplir con un etiquetado inicial que determina como está compuesta la página.

Estructura básica de una página en HTML5

 Si se observa el código fuente de una página Web básica, se pueden distinguir tres

partes bien diferenciadas, un ejemplo de una página básica en HTML 5 sería el siguiente:

<!DOCTYPE html>

<html>

<head>

<title>Primer Ejercicio HTML 5</title>

</head>

<body>

<p>Esperamos que aprendoencasa.com sea un lugar donde estéis

cómodos</p>

</body>

</html>

Como se puede observar en primer lugar se encuentra la definición del tipo de

documento, el cual se especifica con la etiqueta <!DOCTYPE , seguidamente se encuentra
la etiqueta <html> que especifica el principio y fin del documento HTML, entre las

etiquetas de principio y fin del documento se ubican las etiquetas correspondientes al
encabezado y cuerpo del documento cuyas etiquetas correspondientes

son <head> y <body>. A continuación se explica con detalle cada uno de estos
apartados.

14 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Básicamente se puede decir que un documento web realizado con el lenguaje de
marcas o etiquetas HTML5, tiene dos secciones principales, el encabezado y el cuerpo del

documento.

Definición del tipo de documento

 La primera línea de un documento HTML5, es una etiqueta especial
llamada DOCTYPE, esta línea indica al navegador el tipo de documento que va a leer.

En lenguajes como XHTML 1.0 se aplica también la definición del tipo de
documento pero la línea que se indica seria parecida a la siguiente.

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

Como se puede observar es una línea que no permite una lectura fácil de la misma,

ya que se incluyen en ellas la especificación del tipo de documento, así como la ubicación
del mismo en el sitio web del consorcio W3C, y hace bastante complicada la compresión
por parte del usuario así como el recordar de memoria la especificación del tipo de

documento.

Esto forzaba a la mayoría de diseñadores o programadores web a copiar y pegar la
línea de especificación de documento de un archivo a otro.

La nueva versión del lenguaje HTML5 mejora considerablemente la especificación
del tipo de documento, ya que se ha incluido una especificación de tipo de documento

corta y de fácil aprendizaje.

Cuando observe el código fuente de cualquier página Web, es normal encontrarse
con la etiqueta que sirve para especificar el DTD (Definición del Tipo de Documento) al

principio del documento.

Esta etiqueta se denomina <!DOCTYPE> e indica que versión de XHTML o HTML
se utiliza en el documento, para que los navegadores puedan aplicar la gramática y sintaxis

correspondiente al documento.

Otra de las aplicaciones que tiene la etiqueta con respecto a los navegadores es la
de activar el modo estándar o estricto, o el modo de compatibilidad (“quirk”).

El no utilizar actualmente la etiqueta de definición del documento puede suponer

que el navegador no interprete en su visualización la página como debe y por lo tanto
presentar diferencias en el formato de la página entre distintos navegadores.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 15

Introducción al diseño web José Sáez www.aprendoencasa.com

Es por ello que es importante especificar el tipo de documento, ya que garantiza

que el navegador actúe de forma estricta y no se produzcan diferencias en la interpretación
del código HTML recibido.

Para realizar la especificación del tipo de documento y que este se corresponda con

la definición del lenguaje HTML 5, se ha de emplear la siguiente etiqueta.

<!DOCTYPE html>

Como se puede ver es simple y fácil de recordar, ya que solo se ha de especificar la
palabra clave “html”, la cual indica que el documento es un documento estructurado con el

lenguaje HTML5.

Se ha de tener en cuenta que muchas veces en los documentos que se crean se
considera como un buen estilo de diseño, el incluir o especificar el lenguaje natural que se

utiliza para crear el documento.

Para realizar esta acción es conveniente añadir a la etiqueta de inicio de
página <html>, el atributo que permite especificar el lenguaje, quedando la misma de la

siguiente forma.

<html lang="es">

 Al igual que es conveniente especificar el lenguaje también es conveniente,
especificar el juego de codificación de caracteres que se ha de utilizar para realizar la

visualización de la página.

De esta forma se hace coincidir los símbolos que componen el lenguaje natural
utilizado para la creación del documento, con los símbolos que se visualizan en el

navegador.

Para realizar esta acción se ha de utilizar la siguiente etiqueta, especificando la

misma dentro de la cabecera del documento.

<meta charset="utf-8">

El ejemplo especificado aquí, indica que se utilice la codificación utf-8, entre las
codificaciones más utilizadas, encontramos la utf-8 y la ISO-8859-1, utilizada esta última

para la codificación de caracteres de lengua latina.

El siguiente ejemplo muestra una estructura de página con lenguaje y codificación
de caracteres especificada.

16 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE html>

<html>

<head>

<meta charset="ISO-8859-1">

<title>Primer Ejercicio HTML 5</title>

</head>

<body>

<p>Esperamos que aprendoencasa.com sea un lugar donde estéis

cómodos</p>

</body>

</html>

Etiqueta <!DOCTYPE>

 Como se ha comentado anteriormente en el apartado anterior, la

etiqueta <!DOCTYPE>, es la encargada de indicar al navegador cual es el tipo de
documento web del que se va a realizar la carga en el navegador.

Esta etiqueta permite que el navegador se ajuste lo más adecuadamente posible a la

visualización del documento, ahorrando tiempo en la carga del mismo.

Como es lógico los navegadores soportan diferentes tipos de documento web, y es
por eso que esta etiqueta se hace necesaria para advertir al navegador el tipo de

documento que se carga en el mismo.

Existen varios tipos de definición de documentos, para HTML 4, XHTML, HTML5,
etc. En el caso que nos ocupa la definición de documento necesaria es la especificación del

tipo para documento HTML5, y aquí es donde viene lo bueno, en esta versión de HTML se
ha simplificado al máximo la definición del tipo de documento ya que este está compuesto

solo por los siguientes elementos.

1º Apertura de la etiqueta y etiqueta

La apertura de etiqueta se realiza utilizando el símbolo menor “<”, a continuación

se escribe la etiqueta de definición o tipo de documento siendo !DOCTYPE.

2º Tipo de documento y cierre de etiqueta

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 17

Introducción al diseño web José Sáez www.aprendoencasa.com

A continuación se ha de especificar el tipo de documento a cargar, que para la

versión de HTML5, su palabra reservada es solo “html”. Y a continuación el cierre de
etiqueta, representada por el símbolo mayor “>”.

De esta forma la etiqueta completa queda de la siguiente forma:

<!DOCTYPE html>

Según la especificación del consorcio W3C es indiferente que se utilice mayúsculas

o minúsculas, en toda la etiqueta, aunque muchos diseñadores o programadores que
vienen del lenguaje XHTML, siguen prefiriendo el hecho de escribir en minúsculas, de esta
forma no tienen ningún problema a la hora de realizar su paso a HTML5, de hecho es muy

probable que se llegue a especificar una variante, sino existe ya del lenguaje HTML5,
adaptado a XHTML en su sintaxis.

Como curiosidad algunos diseñadores y programadores insertan en la etiqueta un
atributo denominado public, seguido de una cadena de texto o un símbolo en formato
Unicode, no tiene ningún efecto ya que el navegador al tratarse de HTML5 no la interpreta

y puede servir para añadir algún comentario como si de un “huevo de pascua” se tratara.

18 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 1

1º Específica a continuación, buscando información en internet para ello, la

definición de documento de xhtml y la de html5.

Utiliza este espacio para escribir tus respuestas.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 19

Introducción al diseño web José Sáez www.aprendoencasa.com

20 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <HTML>
Documento Web

 La etiqueta <html>, se utiliza para indicar al navegador que el documento que se

visualiza está realizado en el lenguaje HTML.

 Es también la etiqueta raíz del resto de etiquetas del lenguaje, es decir el resto de
etiquetas del lenguaje HTML5, están contenidas dentro de ella, con la única excepción de

la etiqueta correspondiente al tipo de documento.

 El formato de la etiqueta con sus atributos posibles es el siguiente:

<html manifest=”valor”>

 Contenido del documento web, resto de etiquetas…

</html>

 Entre los atributos que se pueden destacar de la etiqueta encontramos los
siguientes:

 manifest

Si se especifica el atributo, permite activar un mecanismo de caché1 que

permite que las aplicaciones web se ejecuten sin estar online o sin conexión.

Los programadores utilizan esta caché o recurso (“archivo de datos”) para
especificar donde se guardan los datos y tener la posibilidad de trabajar con los

mismos aunque no se tenga conexión.

Las aplicaciones que utilizan caché se cargan y funcionan adecuadamente

aun no estando conectados.

 Entre los beneficios de utilizar una cache se pueden indicar los siguientes:

 Navegar sin conexión

 Velocidad en la carga de recursos, ya que al encontrase guardados en local,
cargan más rápidos.

 Y por último se reduce también la petición de datos al servidor, ya que solo se

descargan los recursos o datos que se modifiquen.

1 Se llama caché web a la caché que almacena documentos web (es decir, páginas, imágenes, etcétera) para reducir el ancho de

banda consumido, la carga de los servidores y el retardo en la descarga. Un caché web almacena copias de los documentos que

pasan por él, de forma que subsiguientes peticiones pueden ser respondidas por el propio caché, si se cumplen ciertas

condiciones.

http://es.wikipedia.org/wiki/Cach%C3%A9_de_disco
http://es.wikipedia.org/wiki/Documento_electr%C3%B3nico
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/P%C3%A1gina_web
http://es.wikipedia.org/wiki/Imagen_digital
http://es.wikipedia.org/wiki/Ancho_de_banda
http://es.wikipedia.org/wiki/Ancho_de_banda
http://es.wikipedia.org/w/index.php?title=Carga_(inform%C3%A1tica)&action=edit&redlink=1
http://es.wikipedia.org/wiki/Servidor_web
http://es.wikipedia.org/wiki/Lag

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 21

Introducción al diseño web José Sáez www.aprendoencasa.com

 El formato de la etiqueta utilizando el atributo de caché es el siguiente:

<html manifest=”datos.appcache”>

 Contenido del documento…

</html>

 Se especifica el nombre del archivo donde se almacena la información de la
caché, a este nombre de archivo se le da la extensión “.appcache”.

 El siguiente ejemplo muestra un documento web con el manifiesto de caché

activado:

<!DOCTYPE html>

<html manifest=”ejercicio1.appcache”>

<head>

<meta charset="utf-8">

<title>Ejercicio HTML 5</title>

</head>

<body>

<p>Esperamos que aprendoencasa.com sea un lugar donde estéis

cómodos</p>

</body>

</html>

22 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

ENCABEZADO DEL DOCUMENTO

Etiqueta <HEAD>
Encabezado del documento HTML

 Como se ha explicado anteriormente una de las partes principales en la estructura
de un documento web, es la sección de cabecera del mismo, la cual se define mediante la
etiqueta <head></head>. La explicación formal de esta etiqueta es que sirve de

contenedor para el resto de etiquetas que puede contener esta sección.

El formato de la etiqueta es el siguiente:

<head>

 … elementos o etiquetas que componen el encabezado del documento html….

</head

Entre las etiquetas destacables que puede contener la sección de encabezado, se

pueden encontrar las que se especifican en las siguientes secciones del libro.

Etiqueta <TITLE>
Encabezado del documento HTML

La etiqueta <title> “titulo”, sirve para definir el título del documento, siendo

requerida u obligatoria en todos los documentos.

El título es el único elemento de la sección encabezado que es visible y
normalmente los navegadores lo visualizan en la barra de título de la ventana, o en caso de

ser un navegador que muestre pestañas, se muestra como título de la pestaña.

También es usada por los navegadores para añadir la página a su agenda de favoritos con el
título especificado y por último los motores de búsqueda la utilizan para indexar la página.

El formato de la etiqueta es el siguiente:

<head>

<title>Titulo del documento</title>

<head>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 23

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <META>
Encabezado del documento HTML

La etiqueta <meta> sirve para definir datos (“metadatos”) sobre el documento
web o html, estos datos no son visualizados por el navegador, ya que se encuentran

incluidos en la sección de encabezado y se suelen utilizar para establecer valores como
palabras claves (“ keywords “), descripción de la página, autor de la misma, última fecha de

modificación, etc.

Estos datos son utilizados por los navegadores por ejemplo, para recargar la página
o establecer valores de visualización de la misma.

Los buscadores suelen utilizar las keywords para establecer valores de búsqueda

para la página, mientras que otros tipos de datos podrían ser utilizados por otros tipos de
servicio web.

El formato de la etiqueta es el siguiente:

<meta atributo=valor >

Entre los atributos a destacar podemos encontrar los siguientes:

charset

Este atributo permite establecer el conjunto de caracteres que ha de utilizar
el navegador para visualizar la información del documento HTML que se está

representando.

La sintaxis para definir esta etiqueta con el atributo charset es la siguiente:

<meta charset = “conjunto de caracteres “>

Los conjuntos de caracteres que más se suelen utilizar son UTF-8 y ISO-
8859-1, que se corresponden con la codificación Unicode y el juego de caracteres
para el alfabeto Latín.

El siguiente ejemplo establece un juego de caracteres Unicode para el documento.

 <html>

<head>

<title>Aprendo en casa, Ejercicios HTML</title>

<meta charset=”UTF-8”>

24 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</head>

<body>

</body>

</html>

name, content

Estos atributos permiten definir pares de datos, es decir un nombre de valor
con su respectivo valor o contenido.

El atributo name sirve para establecer el nombre del dato que se quiere

definir, mientras que content sirve para establecer el valor o contenido que se le
quiere dar al dato.

Entre los datos que se suelen utilizar están application-name,

author,description, generator y keywords.

name (“Nombre”) Descripción

application-name Se utiliza para definir el nombre de la aplicación de la
cual forma parte el documento web.

author Se utilizar para definir el nombre del autor del
documento web.

description Se utiliza para definir una descripción del documento
web, es utilizada por los motores de búsqueda, para

establecer resultados.

generator Se utiliza para especificar el nombre del programa con
el que se ha creado el documento web.

keywords Se utiliza para indicar una serie de términos o palabras
que sirven para establecer categorías en la cual el

documento web puede ser incluido. Suele ser utilizada
por los motores de búsqueda para establecer

búsquedas y categorías de los documentos.

El siguiente ejemplo muestra el uso de la etiqueta <meta> en conjunto

con los atributos comentados anteriormente:

<html>

<head>

<title>Ejercicios y prácticas HTML , aprendoencasa.com</title>

<meta charset=”ISO-8859-1”>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 25

Introducción al diseño web José Sáez www.aprendoencasa.com

<meta name=”application-name” content=”Ejercicios y prácticas 1.0”>

<meta name=”author” content=”aprendoencasa.com”>

<meta name=”description” content=”Prácticas y ejercicios de HTML”>

<meta name=”generator” content=”aprendoencasa.es”>

<meta name=”keywords” content=”ejercicios, practicas, programación, html, etc.”>

</head>

<body>

</body>

</html>

http-equiv

 Este atributo se suele utilizar para especificar y simular atributos de cabecera
del protocolo HTTP. Se utiliza estableciendo un valor para el atributo, al igual que el
atributo anterior, entre los atributos se pueden destacar los siguientes: content-

type, default-style y refresh.

http-equiv Descripción

content-type Se utiliza para especificar el juego de caracteres de
codificación del documento.

default-style Se utiliza para especificar la hoja de estilos
preferida.

refresh Se utiliza para establecer un intervalo de refresco
del documento web, el cual será actualizado por el

navegador transcurrido el tiempo especificado.

El siguiente ejemplo muestra el uso de la etiqueta <meta> en conjunto

con los atributos comentados anteriormente:

<html>

<head>

<title>Ejercicios y prácticas HTML , aprendoencasa.com</title>

<meta charset=”ISO-8859-1”>

<meta name=”application-name” content=”Ejercicios y prácticas 1.0”>

<meta name=”author” content=”aprendoencasa.com”>

<meta name=”description” content=”Prácticas y ejercicios de HTML”>

<meta name=”generator” content=”aprendoencasa.es”>

26 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<meta name=”keywords” content=”ejercicios, practicas, programación, html, etc.”>

<meta http-equiv=”refresh” content=”400”>

<meta http-equiv=”content-type” content=”text/html; charset=ISO-8859-1”>

</head>

<body>

</body>

</html>

Etiqueta <BASE>
Encabezado del documento HTML

 La etiqueta <base>, permite especificar una URL2 por defecto y un destino por
defecto para todos los enlaces relativos del documento web. Es una etiqueta englobada

dentro de la categoría de Contenido de Metadatos.

 La etiqueta solo puede aparecer una única vez dentro del documento web y ha de
situarse a continuación de la etiqueta de encabezado de documento <head>, siendo así

la primera etiqueta del encabezado.

 Se ha de tener en cuenta también, que es una etiqueta sin cierre, es decir no existe
etiqueta de cierre de la misma y por tanto se utiliza el formato abreviado para cerrar la

misma.

El formato de la etiqueta es el siguiente:

<base href=”valor” target=”valor” / >

Entre los atributos a destacar que tiene la etiqueta se encuentran los siguientes:

href

Este atributo permite establecer la URL base para todas las URL’s relativas
que existen en el documento web.

 La sintaxis para definir esta etiqueta con el atributo href es la siguiente:

<base href=”valor URL” />

2 URL (Uniform Resource Locator): Localizador uniforme de recurso. Es una secuencia de caracteres, de acuerdo a un formato

estándar y modélico, que se utiliza para nombrar recursos en Internet, para su localización o identificación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 27

Introducción al diseño web José Sáez www.aprendoencasa.com

target

 El atributo permite especificar el destino por defecto para todos los enlaces

y formularios del documento web.

 La sintaxis para definir la etiqueta con el atributo target es la siguiente:

<base href=”valor”” target=”valor” />

 Entre los posibles valores que se le pueden aplicar al atributo target,
encontramos los siguientes:

Target Descripción

_blank Especifica que el destino sea una nueva ventana

del navegador, o una nueva pestaña.

_self Por defecto. Abre el destino en el mismo lugar

donde se haya realizado el clic.

_parent Abre el destino en un marco asociado.

_top Abre el destino ocupando todo el cuerpo de la
ventana.

Framename Abre el destino en el marco del cual se

especifica el nombre.

 El siguiente ejemplo muestra el uso de la etiqueta <base> en conjunto

con los atributos especificados anteriormente:

<head>

<base href="http://www.aprendoencasa.com/images/" target="_blank">

</head>

<body>

W3Schools

</body>

28 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <LINK>
Encabezado del documento HTML

 La etiqueta <link>, permite realizar la carga y establecer la relación existente
entre el documento web actual y un recurso externo. Esta etiqueta es normalmente muy

utilizada para realizar la carga de hojas de estilo para el documento web.

 Esta etiqueta comprendida en la categoría de Contenido de Metadatos, es una
etiqueta de las denominadas “vacías”, es decir normalmente solo se especifica su etiqueta

de inicio y no tiene ningún tipo de contenido, limitándose la información y configuración
de la misma a los atributos de los cuales dispone.

 La etiqueta se suele insertar en la sección de encabezado del documento web,

aunque es posible encontrarla en otros sitios, al final del documento por ejemplo, lo más
adecuado es situarla donde se ha indicado.

El formato de la etiqueta con todos sus atributos es el siguiente:

<link href=”valor” hreflang=”valor” media=”valor” rel=”valor” sizes=”valor”

types=”valor” ></link>

Entre los atributos a destacar que tiene la etiqueta se encuentran los siguientes:

href

 Este atributo permite establecer la URL en la que se encuentra el
documento el cual se quiere enlazar, con el documento web.

 La sintaxis para definir esta etiqueta con el atributo href es la siguiente:

<link href=”valor URL”></link>

hreflang

Este atributo permite establecer el lenguaje del documento que se está

enlazando, aunque no realiza ninguna función especial en los navegadores, puede
ser utilizado por los motores de búsqueda para establecer el idioma.

 La sintaxis para definir esta etiqueta con el atributo hreflang es la siguiente:

<link href=”URL” hreflang=”Codigodelenguaje” ></link>

 El código de lenguaje se puede consultar utilizando la siguiente dirección

de internet:

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 29

Introducción al diseño web José Sáez www.aprendoencasa.com

 http://www.w3schools.com/tags/ref_language_codes.asp

rel

El atributo sirve para especificar la relación existente entre el documento

web y el documento con el que se está realizando el enlace. El atributo es
obligatorio y se ha de incluir.

 La sintaxis para definir esta etiqueta con el atributo rel es la siguiente:

<link href=”URL” hreflang=”CodigoLenguaje” rel=”valor”></link>

 Entre los posibles valores que se pueden aplicar al atributo rel se

encuentran los siguientes:

Rel Descripción

alternate Especifica la relación del documento con una
versión alternativa del mismo. (Impresora,

Espejo, Traducida, Etc.)

author Especifica la relación del enlace con el autor del

documento con el que se enlaza.

help Especifica relación con el documento de ayuda.

icon Se utiliza normalmente para asociar un pequeño

icono con el documento web. Este icono suele
ser visible en la barra de dirección del

navegador.

license Especifica la información de copyright sobre el

documento web.

next Especifica que el documento web, es parte de

una serie de documentos, e indica que el
documento que enlaza es el siguiente en la

serie.

prefetch (prerender) Sirve para especificar desde el documento web

que se está cargando, cual es el próximo
documento web que se ha de cargar, de esta

forma el navegador solicita una petición de
cache, cargándose posteriormente la página

más rápidamente.

prev Especifica que el documento web, es parte de

una serie de documentos, e indica que el
documento que enlaza es el anterior en la serie.

http://www.w3schools.com/tags/ref_language_codes.asp

30 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

search Especifica que el enlace es a la utilidad de
búsqueda en el documento.

stylesheet El más utilizado, especifica que el documento
con el cual se enlaza es una hoja de estilos a

importar, que aplicara formato al documento
web.

sizes

El atributo se utiliza solo en caso de haber especificado anteriormente en el

atributo rel el valor icon, y permite especificar el tamaño del atributo con el cual se
está enlazando, aunque es soportada por el lenguaje html5, los navegadores a fecha

actual no la implementan.

 La sintaxis para definir esta etiqueta con el atributo sizes es la siguiente:

<link rel="icon" href="demo_icono.gif" type="image/gif" sizes="16x16">

 Entre sus posibles atributos se pueden encontrar los siguientes:

Sizes Descripción

AnchoxAlto Se ha de especificar los valores de ancho y alto
insertando entre ellos el símbolo “x”, por

ejemplo 16x16, 32x32, se pueden insertar varios
tamaños separados por espacios en blanco.
“16x16 32x32”.

any Indica que el icono con el cual se enlaza es

escalable, como si de una imagen svg se tratara.

type

Sirve para especificar el tipo MIME3 del documento con el que se está
realizando el enlace. Se pueden consultar los tipos mime en la siguiente dirección:

http://www.iana.org/assignments/media-types

La sintaxis para definir esta etiqueta con el atributo types es la siguiente:

<link type=”ValorMime”>

3 Multipurpose Internet Mail Extensions o MIME (en español "extensiones multipropósito de correo de internet") son una serie

de convenciones o especificaciones dirigidas al intercambio a través de Internet de todo tipo de archivos (texto, audio, vídeo,

etc.) de forma transparente para el usuario.

http://www.iana.org/assignments/media-types
http://es.wikipedia.org/wiki/Internet

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 31

Introducción al diseño web José Sáez www.aprendoencasa.com

 Entre los tipos se puede encontrar el de hoja de estilos como es “text/css”, o el de

texto plano “text/plain”, etc.

media

Este atributo se ha modificado bastante en esta última versión del lenguaje,
y aunque nos centraremos posteriormente más en el mismo, inicialmente servirá

para indicar el tipo de dispositivo para el cual se está realizando el enlace.

 La sintaxis para definir esta etiqueta con el atributo media es la siguiente:

<link rel="Valor" type="Valor" href="URL" media="valor">

Entre los posibles valores de dispositivos que encontramos para el atributo
media, se encuentran los siguientes:

Media Descripción

all Valor por defecto, especifica todo tipo de dispositivos.

aural Sirve para especificar que el dispositivo para el que se enlaza
es un sintetizador de voz.

braille Especifica un dispositivo de tipo braille.

handhelp Especifica un dispositivo de mano, de pantalla pequeña o
ancho de banda limitado.

projection Especifica un dispositivo de tipo proyector.

print Especifica un dispositivo de impresión.

screen Especifica un dispositivo de pantalla de pc.

tty Especifica un dispositivo de tipo teletipo, que utiliza
caracteres de tamaño fijo.

tv Especifica un dispositivo de tipo televisión.

 Como se ha indicado anteriormente el atributo tiene muchas más opciones

que se profundizaran en las mismas a lo largo del desarrollo del temario.

El siguiente ejemplo muestra el uso de la etiqueta <link> en conjunto con

los atributos comentados anteriormente:

<!DOCTYPE html>

<html>

<head>

<title>Ejercicios y prácticas HTML , aprendoencasa.com</title>

<meta charset=”ISO-8859-1”>

<meta name=”application-name” content=”Ejercicios y prácticas 1.0”>

32 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<meta name=”author” content=”Lucia Castillo”>

<meta name=”description” content=”Prácticas y ejercicios de HTML”>

<meta name=”keywords” content=”ejercicios, practicas, programación, html, etc.”>

<meta http-equiv=”refresh” content=”400”>

<meta http-equiv=”content-type” content=”text/html; charset=ISO-8859-1”>

<link rel="stylesheet" type="text/css" href="theme.css" hreflang=”es”>

<link rel="shortcut icon" href="/favicon.ico">

</head>

<body>

</body>

</html>

Etiqueta <SCRIPT>

 La etiqueta <script> permite la inserción de códigos script, como puede ser
JavaScript en un documento web del lado del cliente4. El código se puede insertar

directamente entre las etiquetas o haciendo referencia a un documento externo el cual
contiene el código script a ejecutar. En este último caso la etiqueta de script no ha de tener
contenido.

 Los “navegadores” o visualizadores realizan la carga del documento web de forma
secuencial, cuando el navegador se encuentra con una etiqueta de script y esta contiene el

atributo src, puede provocar que si el script es muy lento en su ejecución o cuando se
carga el script y este hace referencia a un elemento del documento web, que no ha sido
cargado todavía, pueda producirse un error de ejecución en el documento.

 Para evitar estas situaciones se ha de plantear donde situar los códigos de script,
aunque inicialmente se plantea que estos se carguen en el encabezado, realmente se

pueden cargar en cualquier parte del documento web. Por lo tanto es conveniente situar
los script después de los elementos del documento web a los cuales hagan referencia. Una
técnica muy utilizada era situar los scripts al final del documento web, antes de la etiqueta

de cierre del mismo.

 En HTML5 se pueden utilizar los atributos de la etiqueta como son async y defer,

los cuales permitirían la inserción del código de script indicando a su vez cuando se han de
ejecutar los mismos.

4 Aunque el envió del script se realiza por el servidor al acceder al documento web, normalmente los script se insertar para que

una vez cargados por el “navegador”, este último sea el que se encargue de la ejecución del código (ejecución en el lado del

cliente, el que accede al documento).

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 33

Introducción al diseño web José Sáez www.aprendoencasa.com

El formato de la etiqueta con todos sus atributos puede ser uno de los siguientes:

<script type=”valor” src=”URL” charset=”valor” async></script>

<script type=”valor” src=”URL” charset=”valor” defer></script>

<script type=”valor” > Contenido código fuente script </script>

 Entre sus atributos se encuentran los siguientes:

async

Se puede utilizar solo cuando el script es externo, es decir se ha especificado

el atributo src, indicando que se cargue el script desde un documento exterior.

 Es un atributo booleano, es decir está activado (verdad), si se especifica en
la etiqueta y esta desactivado (false) si no se especifica.

 Si el atributo se especifica los script del documento serán ejecutados de
forma asíncrona, es decir se ejecutaran en el momento que tengan oportunidad y

han sido cargados completamente antes de la carga de documento final. Esto no
garantiza por tanto el orden de ejecución de los mismos.

defer

Se puede utilizar solo cuando el script es externo, es decir se ha especificado

el atributo src, indicando que se cargue el script desde un documento exterior.

 Es un atributo booleano complementario de async, está activado si aparece
y desactivado si no lo hace. No es complementario del atributo async, hay que

indicar que aparece un atributo u otro, no los dos a la vez.

 Si se especifica el atributo los script del documento serán cargados y
ejecutados, cuando se haya finalizado la carga del documento. De esta forma se

garantiza que los scripts serán ejecutados en el orden en el que se han cargado
dentro del documento web.

 En el caso de no especificarse ninguno de los atributos los script son

ejecutados en el momento de ser leídos en el orden natural de lectura del
documento web, no garantizándose así que el script pueda dar problemas por

referencias a elementos no cargados.

34 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

type

Permite especificar el tipo MIME del script. El tipo MIME está compuesto de
dos partes una el tipo seguido de una barra y el subtipo. Por defecto el tipo MIME

en caso de no especificarse es “text/javascript”.

Entre los posibles valores de este atributo se pueden encontrar las
siguientes, siendo los más comunes:

Type Descripción

text/javascript Scripts en lenguaje javascript

text/ecmascript Especificación de lenguaje de programación

publicada por ECMA International basado en
javascript.

application/javascript Igual que text/javascript, aunque es
preferible utilizar el anterior.

text/vbscript Especificación de lenguaje de programación
interpretado basado en Visual Basic.

src

El atributo permite especificar la dirección URL del recurso al cual se quiere

acceder, siendo en este caso el archivo que contiene el código de script a cargar en
el documento web. La ruta puede ser relativa o absoluta.

charset

Solo se ha de especificar en el caso de que se esté realizando la carga de un

script externo mediante el atributo src. Sirve para especificar el juego de caracteres
y codificación del archivo que se está cargando.

El siguiente ejemplo muestra el uso de la etiqueta <script> en conjunto con los
atributos comentados anteriormente:

<!DOCTYPE html>

<html>

<head>

<title>Ejercicios y prácticas HTML , aprendoencasa.com</title>

<meta charset=”UTF-8”>

<meta name=”application-name” content=”Ejercicios y prácticas 1.0”>

<meta name=”description” content=”Prácticas y ejercicios de HTML”>

</head>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 35

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

 <script type=”text/javascript”>

 document.write(“Hola Mundo”);

 </script>

</body>

</html>

Etiqueta <NOSCRIPT>

 La etiqueta <noscript>, es complementaria de la anterior, ya que se utiliza para
definir un contenido alternativo en el documento web, cuando el navegador no soporta la

ejecución de scripts, o bien cuando los mismos están desactivados en el navegador que
recibe el documento.

 La etiqueta se puede utilizar dentro del encabezado del documento o bien en el

cuerpo del mismo, dependiendo de su posición se suele utilizar de forma distinta.

Normalmente si se utiliza en el encabezado del documento, es decir dentro de la
etiqueta <head>, suele afectar a etiquetas como <link>, <style> y <meta>, de

forma que permite realizar la carga alternativa de estos elementos en caso de que el
navegador no permite la ejecución de scripts.

 Por otra parte se suele utilizar dentro del cuerpo del documento para indicar que el

navegador no permite la ejecución del script que se intenta ejecutar.

 La etiqueta no tiene atributos y es soportada en la mayoría de navegadores, siendo
su sintaxis la siguiente.

<noscript> Contenido a visualizar o cargar por el navegador </noscript>

 El siguiente ejemplo muestra el uso de la etiqueta dentro de la sección de

encabezado, visualizando un mensaje:

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplo etiqueta noscript</title>

<meta charset="utf-8" >

<meta name="author" content="José Sáez"/>

36 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<meta name="description" content="Ejercicios HTML5"/>

<link rel="shortcut icon" href="favicon.ico" type="image/x-icon" />

<script defer src="simple2.js"></script>

<noscript>

<h1>Se requiere Javascript</h1>

<p>No se puede usar esta página sin Javascript</p>

</noscript>

</head>

<body>

<p>Ejercicios y prácticas de programación Web HTML5</p>

Visite aprendoencasa.com

Pagina 2

</body>

</html>

 El ejercicio anterior y con JavaScript desactivado en el navegador ha de visualizar

un resultado similar al de la imagen siguiente:

 El siguiente ejemplo muestra el uso de la etiqueta dentro de la sección de

encabezado, realizado una redirección a otro documento web en caso de no poder
ejecutarse los scripts.

<!DOCTYPE HTML>

<html>

<head>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 37

Introducción al diseño web José Sáez www.aprendoencasa.com

<title>Ejemplo etiqueta noscript</title>

<meta charset="utf-8" />

<base href="http://aprendoencasa.com/imagenes/"/>

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

<link rel="stylesheet" type="text/css" href="styles.css"/>

<link rel="shortcut icon" href="favicon.ico" type="image/x-icon" />

<script defer src="simple2.js"></script>

<noscript>

<meta http-equiv="refresh" content="0; http://www.aprendoencasa.com"/>

</noscript>

</head>

<body>

<p>

Ejercicios de programación HTML5

</p>

Visite Aprendoencasa.com

Pagina 2

</body>

</html>

38 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 2

1º Realiza un documento web a continuación, en el cual se especifique el tipo de

documento, el juego de caracteres, información relativa al autor, descripción, etc. e incluya
un pequeño script que visualice el mensaje “Hola, soy un nuevo documento web.” y en

caso de no tener JavaScript activado visualice un mensaje advirtiendo del hecho.

Utiliza este espacio para escribir tus respuestas.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 39

Introducción al diseño web José Sáez www.aprendoencasa.com

40 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

CUERPO DEL DOCUMENTO

Etiqueta <BODY>
Cuerpo del documento

 La etiqueta <body>, contenida dentro de las etiquetas del documento web
(<html></html>), sirven para definir lo que será el cuerpo del documento web, y su

contenido será visualizado por el navegador.

 Básicamente la etiqueta es el contenedor del resto de etiquetas que aportan
contenido al documento.

En esta versión de HTML, se han quitado todos los atributos sobre la misma.

 La sintaxis de la etiqueta es la siguiente:

<body> Contenido a visualizar por el navegador </body>

 El siguiente ejemplo muestra el uso de la etiqueta <body>, como contenedor del

resto de etiquetas de contenido de cuerpo del documento web.

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplo etiqueta noscript</title>

<meta charset="utf-8" />

<base href="http://aprendoencasa.com/imágenes/"/>

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

</head>

<body>

<p>

Ejercicios de programación HTML5

</p>

<p>Visite Aprendoencasa.com</p>

<p>Pagina 2</p>

</body>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 41

Introducción al diseño web José Sáez www.aprendoencasa.com

</html>

Etiqueta <P>

 La finalidad de la etiqueta <p>, es la de definir un párrafo, el texto encerrado

entre las mismas será considerado por el navegador como un párrafo.

 El navegador realiza un ajuste automático de los párrafos al ancho de pantalla
determinado por la ventana del programa navegador.

 Se ha de tener en cuenta que los navegadores cuando realizan la representación del

lenguaje HTML5, no tienen en cuenta más de un espacio en blanco de separación entre
palabras, es decir aunque deje con su editor de textos entre una palabra y otra más de un

espacio en blanco, solo se visualizara uno descartándose el resto.

 Ocurre igual con los saltos de línea que pueda insertar dentro de un párrafo en su
editor HTML5, el navegador solo interpretara como saltos de líneas aquellos que sean

representados por su etiqueta equivalente.

 La sintaxis de la etiqueta es la siguiente:

<p>Texto del párrafo</p>

 El siguiente ejemplo muestra el uso de la etiqueta:

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Lorem Ipsum es simplemente el texto de relleno de las imprentas y archivos de

texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias desde el año

1500, cuando un impresor (N. del T. persona que se dedica a la imprenta) desconocido

42 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

usó una galería de textos y los mezcló de tal manera que logró hacer un libro de textos

espécimen.</p>

</body>

</html>

 El resultado del ejercicio anterior en el navegador ha de ser similar al siguiente:

Etiqueta <A>

 La etiqueta <a>, sirve para definir y crear un hiperenlace, el cual permite realizar

enlaces del documento web con otros documentos o recursos disponibles.

 Por defecto los navegadores suelen visualizar los enlaces con una serie de colores
predefinidos, aunque estos se pueden cambiar.

 Los enlaces no visitados se visualizan normalmente con el color azul, los enlaces
visitados con el color purpura y por último los enlaces activos mediante el color rojo.

 Por defecto al pulsar sobre un enlace, el contenido al cual se está accediendo se ha

de mostrar en la misma ventana del navegador, sustituyendo el documento web actual por
el que se quiere acceder.

 La sintaxis para esta etiqueta con todos sus atributos es la siguiente:

<a href=”valor” hreflang=”valor” media=”valor” rel=”valor” target=”valor”

type=”valor”>Texto enlace

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 43

Introducción al diseño web José Sáez www.aprendoencasa.com

 Entre los atributos a destacar que tiene la etiqueta se encuentran los siguientes:

href

Este atributo permite establecer la URL en la que se encuentra el documento
el cual se quiere enlazar, con el documento web. Se puede especificar una URL

absoluta, relativa o un ancla “enlace” en el mismo documento.

Si se realiza un enlace en el mismo documento a un objeto concreto se ha
de utilizar como identificador del objeto el nombre del mismo que se haya

proporcionado mediante el atributo “id”.

 Las posibles formas de sintaxis para definir esta etiqueta con el
atributo href son las siguientes:

Texto del enlace

Texto del enlace

Texto del enlace

hreflang

Este atributo permite establecer el lenguaje del documento que se está
enlazando, aunque no realiza ninguna función especial en los navegadores, puede

ser utilizado por los motores de búsqueda para establecer el idioma.

 La sintaxis para definir esta etiqueta con el atributo hreflang es la siguiente:

 El código de lenguaje se puede consultar utilizando la siguiente dirección
de internet:

 http://www.w3schools.com/tags/ref_language_codes.asp

rel

El atributo sirve para especificar la relación existente entre el documento
web y el documento con el que se está realizando el enlace.

El atributo es obligatorio y se ha de incluir.

 La sintaxis para definir esta etiqueta con el atributo rel es la siguiente:

<link href=”URL” hreflang=”Código Lenguaje” rel=”valor”></link>

http://www.w3schools.com/tags/ref_language_codes.asp

44 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Entre los posibles valores que se pueden aplicar al atributo rel se
encuentran los siguientes:

Rel Descripción

alternate Especifica la relación del documento con una versión
alternativa del mismo. (Impresora, Espejo, Traducida,

Etc.)

author Especifica la relación del enlace con el autor del

documento con el que se enlaza.

bookmark Especifica la URL que se utiliza como dirección

permanente para los marcadores de los programas
navegadores.

help Especifica que el enlace tiene relación con un
documento de ayuda.

license Especifica que el enlace es a la información de copyright
sobre el documento web.

next Especifica que el documento web, es parte de una serie
de documentos, e indica que el documento que enlaza

es el siguiente en la serie.

prefetch Sirve para especificar desde el documento web que se
está cargando, cual es el próximo documento web que se

ha de cargar, de esta forma el navegador solicita una
petición de cache, cargándose posteriormente la página
más rápidamente.

prev Especifica que el documento web, es parte de una serie

de documentos, e indica que el documento que enlaza
es el anterior en la serie.

search Especifica que el enlace es a la utilidad de búsqueda en el
documento.

nofollow Utilizado normalmente para especificar a los motores de
búsqueda que no han de seguir el enlace.

noreferrer Especifica que no se han de enviar referencias sobre la
procedencia del enlace.

tag Establece una etiqueta o palabra clave para el documento
actual.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 45

Introducción al diseño web José Sáez www.aprendoencasa.com

type

Sirve para especificar el tipo MIME5 del documento con el que se está
realizando el enlace. Se pueden consultar los tipos mime en la siguiente dirección:

http://www.iana.org/assignments/media-types

La sintaxis para definir esta etiqueta con el atributo types es la siguiente:

Texto del enlace

 Entre los tipos se puede encontrar el de hoja de estilos como es “text/css”, o

el de texto plano “text/plain”, etc.

media

Este atributo se ha modificado bastante en esta última versión del lenguaje,

y aunque nos centraremos posteriormente más en el mismo, inicialmente servirá
para indicar el tipo de dispositivo para el cual se está realizando el enlace.

 La sintaxis para definir esta etiqueta con el atributo media es la siguiente:

Texto

Enlace

Entre los posibles valores de dispositivos que encontramos para el atributo
media, se encuentran los siguientes:

Media Descripción

all Valor por defecto, especifica todo tipo de

dispositivos.

aural Sirve para especificar que el dispositivo para el

que se enlaza es un sintetizador de voz.

braille Especifica un dispositivo de tipo braille.

handhelp Especifica un dispositivo de mano, de pantalla

pequeña o ancho de banda limitado.

5 Multipurpose Internet Mail Extensions o MIME (en español "extensiones multipropósito de correo de internet") son una serie

de convenciones o especificaciones dirigidas al intercambio a través de Internet de todo tipo de archivos (texto, audio, vídeo,

etc.) de forma transparente para el usuario.

http://www.iana.org/assignments/media-types
http://es.wikipedia.org/wiki/Internet

46 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

projection Especifica un dispositivo de tipo projector.

print Especifica un dispositivo de impresión.

screen Especifica un dispositivo de pantalla de pc.

tty Especifica un dispositivo de tipo teletipo, que
utiliza caracteres de tamaño fijo.

tv Especifica un dispositivo de tipo televisión.

 Como se ha indicado anteriormente el atributo tiene muchas más opciones
en las que se profundizaran en las mismas a lo largo del desarrollo del temario.

target

El atributo permite especificar el destino por defecto para todos los enlaces
y formularios del documento web.

 La sintaxis para definir la etiqueta con el atributo target es la siguiente:

Texto del enlace

 Entre los posibles valores que se le pueden aplicar al atributo target,
encontramos los siguientes:

target Descripción

_blank Especifica que el destino sea una nueva ventana
del navegador, o una nueva pestaña.

_self Por defecto. Abre el destino en el mismo lugar
donde se haya realizado el clic.

_parent Abre el destino en un marco asociado.

_top Abre el destino ocupando todo el cuerpo de la

ventana.

framename Abre el destino en el marco del cual se

especifica el nombre.

Los siguientes ejemplos muestran el uso de la etiqueta <a> en conjunto con los
atributos comentados anteriormente, se muestra el uso de la etiqueta realizando enlaces

dentro del propio documento, a documentos externos html y a recursos externos como
pueden ser archivos de imagen, pdf, email, etc. Lógicamente para que su funcionamiento

sea adecuado los recursos a los cuales se enlaza han de existir.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 47

Introducción al diseño web José Sáez www.aprendoencasa.com

Enlaces internos en el documento

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplos Etiqueta a</title>

<meta charset="utf-8" />

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

</head>

<body>

<p>Ejercicios de programación HTML5</p>

<p>

 Enlace Al Primer Párrafo

 Enlace Al Segundo Párrafo

 Enlace Al Tercero Párrafo

</p>

<p id="Parrafo1">Lorem Ipsum es simplemente el texto de relleno de las imprentas y

archivos de texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias

desde el año 1500, cuando un impresor (N. del T. persona que se dedica a la imprenta)

desconocido usó una galería de textos y los mezcló de tal manera que logró hacer un

libro de textos espécimen. No sólo sobrevivió 500 años, sino que también ingresó como

texto de relleno en documentos electrónicos, quedando esencialmente igual al original.

Fue popularizado en los 60s con la creación de las hojas "Letraset", las cuales contenían

pasajes de Lorem Ipsum, y más recientemente con software de autoedición, como por

ejemplo Aldus PageMaker, el cual incluye versiones de Lorem Ipsum.</p>

<p id="Parrafo2">Es un hecho establecido hace demasiado tiempo que un lector se

distraerá con el contenido del texto de un sitio mientras que mira su diseño. El punto de

usar Lorem Ipsum es que tiene una distribución más o menos normal de las letras, al

contrario de usar textos como por ejemplo "Contenido aquí, contenido aquí". Estos

textos hacen parecerlo un español que se puede leer. Muchos paquetes de autoedición

y editores de páginas web usan el Lorem Ipsum como su texto por defecto, y al hacer

una búsqueda de "Lorem Ipsum" va a dar por resultado muchos sitios web que usan

este texto si se encuentran en estado de desarrollo. Muchas versiones han

evolucionado a través de los años, algunas veces por accidente, otras veces a propósito

48 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

(por ejemplo insertándole humor y cosas por el estilo).</p>

<p id="Parrafo3">Al contrario del pensamiento popular, el texto de Lorem Ipsum no es

simplemente texto aleatorio. Tiene sus raíces en una pieza clásica de la literatura del

Latín, que data del año 45 antes de Cristo, haciendo que este adquiera más de 2000

años de antigüedad. Richard McClintock, un profesor de Latín de la Universidad de

Hampden-Sydney en Virginia, encontró una de las palabras más oscuras de la lengua

del latín, "consecteur", en un pasaje de Lorem Ipsum, y al seguir leyendo distintos

textos del latín, descubrió la fuente indudable.</p>

<p>Visite Aprendoencasa.com</p>

</body>

</html>

 En este ejercicio se realiza el enlace con tres identificadores, situados en cada uno
de los párrafos mediante el atributo global “id”, para realizar los enlaces como valor del

atributo href, se ha de especificar el id asignado a cada párrafo precedido del símbolo “#”.

 El resultado que se ha de obtener ha de ser similar al que se muestra en la siguiente
imagen:

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 49

Introducción al diseño web José Sáez www.aprendoencasa.com

Enlaces a documentos web externos relativos y absolutos

Al definir los enlaces, se puede especificar la ruta absoluta a los mismos, o una ruta

relativa teniendo en cuenta el documento actual.

En el siguiente ejemplo se muestra el uso de dichas rutas mostrando enlaces, a
sitios web que se encuentran fuera del lugar donde está almacenado el documento.

Y otros enlaces que muestran rutas relativas desde la posición actual del

documento a otros documentos ubicados en el mismo sitio de alojamiento.

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplos Etiqueta a</title>

<meta charset="utf-8" />

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

</head>

<body>

<p>Ejercicios de programación HTML5</p>

<p>Enlace a documento web situado en un sitio externo</p>

<p>Visite Aprendoencasa.com</p>

<p>Enlaces a buscadores externos</p>

<p>Buscador

Google</p>

<p>Buscador Bing</p>

<p>Enlaces a documentos con rutas relativas</p>

<p>Imagen 1</p>

<p>Texto 1</p>

<p>Siguiente Página</p>

</body>

</html>

50 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

El resultado del ejercicio ha de ser similar al que se muestra en la imagen siguiente:

Enlaces a correo electrónico, ftp

 El siguiente ejemplo muestra el uso de realiza un enlace a una dirección de correo
electrónico, aunque el enlace sea a una dirección de correo electrónico, para que el

mensaje sea enviado se requiere que el usuario realice esta acción, ya que este tipo de
enlaces abren el programa de correo electrónico para enviar el mensaje. Los

desarrolladores web suelen emplear formularios para el envío de mensajes de correo, con
programación en lenguajes como php, asp, javascript, etc.

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplos Etiqueta a</title>

<meta charset="utf-8" />

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

</head>

<body>

<p>Ejercicios de programación HTML5</p>

<p>El siguiente ejemplo muestra el uso de enlaces a correo electrónico</p>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 51

Introducción al diseño web José Sáez www.aprendoencasa.com

<p>Para enviar un mensaje a <a href="mailto:formacion@aprendoencasa" title="envió

de email">formacion@aprendoencasa.com</p>

<p>Para acceder a una dirección de ftp</p>

<p>El siguiente enlace , accede

a un archivo en un servidor ftp.</p>

</body>

</html>

 El resultado ha de ser similar al que se muestra en la siguiente imagen:

Etiqueta

 La etiqueta , se utiliza para resaltar texto en el documento, aplicando un

formato de negrita (“bold”), al mismo.

 Aunque actualmente el formato que se aplica a un documento web, se suele aplicar
mediante hojas de estilos.

El lenguaje html5, especifica lo que se denomina la web semántica, aplicando

ciertas etiquetas al contenido, para indicar de esta forma que una parte del contenido sea
más relevante que otra.

 El lenguaje HTML5, recomienda utilizar esta etiqueta como último recurso y en el

caso de que ninguna otra etiqueta sea más apropiada.

52 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Recomendándose que para establecer títulos se utilicen las etiquetas
correspondientes (h1..h6), mientras que para destacar texto se utilicen etiquetas como

strong, mark o em.

 Como recordatorio, se indica que para poder resaltar texto en negrita se utilice la
propiedad Font-weight, del lenguaje CSS.

 La utilización de la etiqueta es muy simple, ya que solo se ha de especificar el texto

a resaltar entre la etiqueta de apertura y cierre, siendo la sintaxis la siguiente:

<p>Texto resaltado en un párrafo</p>

 El ejemplo a continuación muestra el uso de la etiqueta para resaltar varias palabras
en un documento web:

<!DOCTYPE HTML>

<html>

<head>

<title>Ejemplos Etiqueta b</title>

<meta charset="utf-8" />

<meta name="author" content="José Sáez"/>

<meta name="description" content="Ejercicios y prácticas"/>

</head>

<body>

<p>Ejercicios de programación HTML5</p>

<p>El siguiente ejemplo muestra el uso de la etiqueta b para resaltar

texto dentro de un párrafo</p>

</body>

</html>

 El resultado en el navegador ha de ser similar al que se muestra a continuación en

la imagen:

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 53

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta

 La etiqueta , se utiliza para resaltar texto en el documento dando “énfasis”

al texto sobre el que se aplica la etiqueta. Aunque es posible aplicar el mismo efecto
utilizando hojas de estilo, esta etiqueta no se ha suprimido para ajustarse a la web

semántica.

 Los navegadores suelen visualizar el resultado de la etiqueta como un atributo de
itálica o cursiva sobre el texto al que se le haya aplicado.

 La sintaxis de la etiqueta es la siguiente:

<p>El texto siguiente se ha resaltado con énfasis</p>

 El siguiente ejemplo muestra el uso de la etiqueta en combinación con otras

etiquetas.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

54 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p>El siguiente Párrafo combina diferentes opciones para resaltar y

dar énfasis al texto que se escribe en el mismo.</p>

</body>

</html>

El resultado del ejercicio anterior mostrado en el navegador, ha de ser similar al

que se muestra a continuación:

Etiqueta

 La etiqueta , se utiliza para definir en el documento texto considerado
importante, produce en el navegador el efecto de aplicar negrita, aunque es posible aplicar

el mismo efecto utilizando hojas de estilo.

 Se recomienda utilizar esta etiqueta para resaltar texto importante antes que utiliza
la etiqueta comentada anteriormente .

 La sintaxis de la etiqueta es la siguiente.

<p>El siguiente Texto esta resaltado en fuerte</p>

 El siguiente ejemplo muestra el uso de la etiqueta, resaltando un texto dentro de

un párrafo.

<!DOCTYPE HTML>

<html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 55

Introducción al diseño web José Sáez www.aprendoencasa.com

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>El siguiente Párrafo combina diferentes opciones para

resaltar y

dar énfasis al texto que se escribe en el mismo.</p>

</body>

</html>

 El ejercicio anterior produce al visualizarse el siguiente resultado en el navegador:

Etiqueta <CODE>

 La etiqueta <code>, permite definir texto resaltado, utilizando para indicar que el

texto hace referencia bien a partes de un ordenador, o código fuente de programación.

 La sintaxis de la etiqueta es la siguiente:

<p>El siguiente <code>texto</code> está marcado como código</p>

56 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra el uso de la etiqueta:

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Partes de un sistema informático:

 <code>Unidad Central de Proceso</code>

 <code>Memoria</code>

</p>

</body>

</html>

 El resultado en el navegador del ejemplo anterior ha de ser similar al siguiente:

Etiqueta <SAMP>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 57

Introducción al diseño web José Sáez www.aprendoencasa.com

 La etiqueta <samp>, permite definir texto en el documento resaltado

semánticamente, indicando que el texto marcado es la salida que proporciona un
programa de ordenador.

 La sintaxis de la etiqueta es la siguiente:

<p>Texto <samp>marcado</samp> como salida de datos de un programa</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>El programa que se está analizando es el siguiente

 <code>printf("Hola Mundo Web");</code>
</p>

<p>El resultado obtenido por el programa es el siguiente:

<samp>Hola Mundo Web</samp></p>

</body>

</html>

 El resultado en el navegador ha de ser similar al que se muestra en la siguiente

imagen:

58 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <KBD>

 La etiqueta <kbd>, permite especificar un formato de texto para distinguir lo que

el usuario tendría que teclear en la solicitud de un programa.

 La sintaxis de la etiqueta es la siguiente:

<p>Texto <kbd>marcado</kbd> con etiqueta keyboard</p>

 El siguiente ejemplo muestra el uso de la etiqueta:

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 59

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p>El programa que se está analizando es el siguiente

 <code>printf("Hola Mundo Web");</code>

 <samp>Teclee su dirección web: </samp></p>

<p>Ha de teclear una dirección valida de internet:

<kbd>www.aprendoencasa.com</kbd> a continuación pulsar Intro</p>

</body>

</html>

El resultado que ha de mostrar el navegador ha de ser similar al siguiente:

Etiqueta <VAR>

 La finalidad de la etiqueta <var>, es la de resaltar texto en el documento web,

indicando que el mismo son la definición de variables en un programa de ordenador.

 La sintaxis de la etiqueta es la siguiente:

<p>Este <var>texto</var> es la definición de una variable</p>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

60 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>El programa que se está analizando es el siguiente

 <var>int x;</var>

 <var>int y;</var></p>

<p>Se ha solicitado la creación de dos variables</p>

</body>

</html>

 El resultado en el navegador del ejemplo anterior es el siguiente:

Etiqueta <MARK>

 La etiqueta <mark>, permite realizar el marcado de un texto dentro del

documento web, el efecto visual en el navegador del texto seleccionado, es como si se
hubiera pasado un bolígrafo resaltador de texto por encima del texto que se haya

seleccionado.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 61

Introducción al diseño web José Sáez www.aprendoencasa.com

 Versiones anteriores a la 9 del navegador internet explorer no soportan la etiqueta.

 La sintaxis de la etiqueta es la siguiente.

<p>El <mark>texto siguiente esta remarcado</mark>, dentro del párrafo</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Lorem Ipsum es simplemente el texto de relleno de las imprentas y archivos de

texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias desde el año

1500, cuando un impresor (N. del T. persona que se dedica a la imprenta) desconocido

usó una galería de textos y los mezcló de tal manera que logró hacer un libro de textos

espécimen. </p>

<p><mark>No sólo sobrevivió 500 años, sino que también ingresó como texto de

relleno en documentos electrónicos, quedando esencialmente igual al

original.</mark></p>

</body>

</html>

 El resultado en el navegador del ejercicio anterior ha de ser similar al siguiente:

62 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <CITE>

 La etiqueta <cite>, se utiliza para resaltar el texto correspondiente al título de un

trabajo, como obra, autor, película, actor, etc.

 La sintaxis de la etiqueta es la siguiente:

<p>Texto <cite>resaltado como cita</cite> dentro de un párrafo</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

</head>

<body>

<p><cite>El grito</cite> por Edward Munch. Pintado en 1893.</p>

</body>

</html>

 El resultado en el navegador del ejemplo anterior ha de ser similar a la imagen que

se muestra a continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 63

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <I>

 La etiqueta <i>, tiene como finalidad la de expresar semánticamente una parte
del texto en una voz alternativa o un estado de ánimo diferente. Anteriormente era usada

para visualizar un texto en itálica, siendo su efecto visible en el navegador.

 Se puede utilizar para expresar un término técnico, una frase en un idioma distinto,
nombres de objetos concretos, pensamientos, etc.

 El W3C recomienda utilizar la etiqueta siempre y cuando semánticamente no exista

otra posibilidad de utilizar una etiqueta distinta, como pueden ser em, strong, mark, etc.

 La sintaxis de la etiqueta es la siguiente:

<p>Texto que se <i>quiere</i> resaltar semánticamente</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

64 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p>El coche <i>Rayo McQueen</i> es muy rápido.</p>

</body>

</html>

El resultado del ejercicio anterior ha de ser similar al que se muestra a
continuación:

Etiqueta <S>

 La etiqueta <s>, tiene como finalidad la de expresar que un texto en el
documento no es correcto, exacto o no es pertinente.

 No se ha de utilizar para especificar un texto que ha sido reemplazado o borrado.

El efecto de visualización que se produce en el navegador es el de tachado.

 La sintaxis de la etiqueta es la siguiente:

<p>Este texto <s>no es correcto</s> y se define de esta forma</p>

El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 65

Introducción al diseño web José Sáez www.aprendoencasa.com

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Ejercicios y prácticas de programación en <i>www.aprendoencasa.com</i>.</p>

<p>Cursos totalmente gratuitos y de <s>pago</s>.</p>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra a
continuación.

Etiqueta <U>

 La etiqueta <u>, se utiliza en esta última versión de HTML5, para definir texto

estilísticamente diferente del texto normal o nombres propios en otros idiomas.

66 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El consorcio W3C recomienda no utilizar esta etiqueta siempre y cuando se pueda
emplear otra más adecuada para realzar el texto.

El efecto visual sobre el texto al cual se aplica la etiqueta es que aparece subrayado,

pudiendo llevar a confundir el texto con enlaces, los cuales normalmente suelen estar
subrayados.

La sintaxis para la etiqueta es la siguiente:

<p>Esto es un <u>texto subrayado</u> en un párrafo</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Este párrafo contiene <u>Texto</u> que podría no interpretarse

correctamente.</p>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra a

continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 67

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <SMALL>

 La etiqueta <small>, permite definir “texto pequeño”, es decir el texto que se
encierre en la etiqueta será representado por el navegador con un tamaño de fuente más

pequeño que el normal.

 La sintaxis de la etiqueta es la siguiente:

<p>Este <small>Texto</small> destaca por su tamaño</p>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>www.aprendoencasa.com - Ejercicios y prácticas de programación web.</p>

<p><small>Copyright 2006-2013 by José Sáez</small></p></p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a
continuación.

68 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <SUB>

 La etiqueta <sub>, permite definir un texto en subíndice, el texto subíndice
aparece por debajo de la línea base de representación del texto, un ejemplo de utilización

podría ser en formulas químicas como H20.

 La sintaxis de la etiqueta es la siguiente.

<p>El siguiente _{texto} permite definir un subíndice</p>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>www.aprendoencasa.com - Ejercicios y prácticas de programación web.</p>

<p>El siguiente texto contiene un _{subíndice}</p>

<p>Aunque también se utiliza en fórmulas como H₂O</p>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que visualiza a
continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 69

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <SUP>

 La etiqueta <sup>, realiza la definición de un texto en formato superíndice, el
texto en este formato es visualizado por el navegador por encima de la línea base de texto.

 Se suele utilizar en muchas ocasiones para definir notas a pie de página, similares a

la siguiente WWW1.

 La sintaxis de la siguiente es la siguiente.

<p>El siguiente ^{Texto} está en superíndice</p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

70 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p>www.aprendoencasa.com</p>

<p>Ejercicios y prácticas de programación web.¹</p>

<hr/>

<p>1. Curso práctico de programación Web en html5</p>

</body>

</html>

 El resultado del ejercicio anterior en el navegador ha de ser similar al siguiente:

Etiqueta
 y <WBR>
Rupturas de línea y división de palabras

 Aunque en su editor HTML, deje líneas en blanco o introduzca saltos de línea
forzados en un párrafo, se ha comentado anteriormente que el navegador realiza la

omisión de los mismos, ya que la forma de indicar un salto es mediante las etiquetas de
párrafo.

 Pero se puede realizar el forzado de salto de línea, utilizando para ello la etiqueta

, esta etiqueta permite realizar la inserción forzada de un salto de línea en el
navegador.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 71

Introducción al diseño web José Sáez www.aprendoencasa.com

 Es una etiqueta de las denominadas “vacías”, es decir no tiene ni contenido, ni

etiqueta de cierre.

El salto de línea se produce en el lugar donde se sitúe la etiqueta y se mantiene
independientemente aun cuando se altere el ancho de visualización del documento en el

navegador.

 Como recomendación se indica que se ha de utilizar esta etiqueta solo para insertar
saltos de línea forzados en el párrafo, y no utilizarla como separador de párrafos.

 La sintaxis de la etiqueta es la siguiente:

<p>Este párrafo contiene un
 salto de línea forzado</p>

 Otro posible pequeño problema, es cuando en un documento existen párrafos de

gran tamaño, y en ellos se pueden encontrar palabras de un tamaño considerable,
posiblemente porque sean términos técnicos. Si se intenta cambiar el ancho de

visualización del navegador, el ajuste de párrafo que se produce, puede ocasionar que el
párrafo no se visualice lo más justificado posible.

Para solventar el problema expuesto, existe la siguiente etiqueta <wbr>, que

permite definir por donde se realiza el salto de línea en un término que sea muy grande.
Mientras que el texto quepa sin problemas en la línea del párrafo no se produce ningún

corte en la palabra, si el termino no cabe en la línea, el navegador corta la palabra en el
lugar donde se encuentra la etiqueta.

Al igual que la etiqueta anterior, es una etiqueta denominada “vacía”, por tanto no
tiene ni contenido, ni etiqueta de cierre.

La sintaxis de la etiqueta es la siguiente

<p>En este párrafo la palabra Super<wbr>Fragilistico<wbr>Espialidoso es muy

amplia</p>

 El siguiente ejemplo muestra el uso de las etiquetas en un documento web.

72 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Al contrario del pensamiento popular, el texto de Lorem Ipsum no es simplemente

texto aleatorio.
Tiene sus raíces en una pieza clásica de la literatura del Latín, que

data del año 45 antes de Cristo, haciendo que este adquiera más de 2000 años de

antigüedad.
 Richard McClintock, un profesor de Latín de la Universidad de<mark>

Hampden<wbr>-Sydney</mark> en Virginia, encontró una de las palabras más oscuras

de la lengua del latín, "consecteur", en un pasaje de Lorem Ipsum, y al seguir leyendo

distintos textos del latín, descubrió la fuente indudable. </p>

</body>

</html>

El resultado del ejercicio anterior ha de ser similar al que se muestra a
continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 73

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <INS>

 La etiqueta <ins>, permite definir que un texto ha sido actualizado o insertado en
el documento web. La representación visual en el navegador suele ser la de texto

subrayado.

 La sintaxis de la etiqueta con sus atributos posibles es la siguiente:

<p>El <ins cite=”URLr” datetime=” YYYY-MM-DDThh:mm:ssTZD”>texto</ins> se ha

insertado</p>

Entre los atributos a destacar que tiene la etiqueta se encuentran los siguientes:

cite

Este atributo permite establecer la URL en la que se encuentra el documento
en el cual se explican los razonamientos de la inserción de texto realizada. Se puede

especificar una dirección relativa o absoluta. Aunque visualmente no tiene ningún
efecto en el navegador.

datetime

El atributo permite establecer la fecha y hora en la cual se ha realizado la
inserción de texto en el documento web. La siguiente tabla muestra el formato y
valores que se han de asignar al atributo. No tiene efectos visuales en el navegador.

74 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Formato Descripción

datetime=”YYYY-MM-
DDThh:mm:ssTZD”

Los formatos que se aplican son los siguientes:

Formato Explicación Ejemplo

YYYY
MM

DD
T
hh

mm
ss

TZD

Año
Mes

Día
Separador
Hora

Minutos
Segundos

Zona Horaria

2013
10

16
T
10

39
00

Z

 El siguiente ejemplo muestra el uso de la etiqueta con sus atributos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>El trozo de texto estándar de Lorem Ipsum usado desde el año 1500 es reproducido

debajo para aquellos interesados. Las secciones 1.10.32 y 1.10.33 de "de Finibus

Bonorum et Malorum" por Cícero son también reproducidas en su forma original

exacta, acompañadas por versiones en Inglés de la traducción realizada en 1914 <ins

cite="http://www.aprendoencasa.com" datetime="2013-10-16T10:43:00Z"> por H.

Rackham.</ins></p>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 75

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior en el navegador ha de ser similar al que se

muestra en la imagen siguiente:

Etiqueta

 La etiqueta , permite definir texto que se ha marcado como borrado en una

fecha determinada, la visualización del efecto en el navegador, es la de texto tachado.

 La sintaxis de la etiqueta con sus atributos posibles es la siguiente:

<p>El <del cite=”URLr” datetime=” YYYY-MM-DDThh:mm:ssTZD”>texto</ins> se ha

borrado</p>

Entre los atributos a destacar que tiene la etiqueta se encuentran los siguientes:

cite

Este atributo permite establecer la URL en la que se encuentra el
documento, en el cual se explican los razonamientos del borrado de texto realizado.

Se puede especificar una dirección relativa o absoluta. Aunque visualmente no tiene
ningún efecto en el navegador.

datetime

El atributo permite establecer la fecha y hora en la cual se ha realizado la
eliminación del texto en el documento web.

El siguiente ejercicio muestra el uso de la etiqueta.

76 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Visítanos en <del cite="http://www.aprendoencasa.com" datetime="2013-10-

16T10:43:00Z">www.aprendoencasa.es</p>

<p>Perdón en <ins cite="http://www.aprendoencasa.com" datetime="2013-10-

16T10:43:00Z">www.aprendoencasa.com</ins></p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente
imagen:

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 77

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <ABBR>

 La etiqueta <abbr>, permite definir texto indicando que es una abreviatura o
acrónimo, como pueden ser “WWW” o “NASA”.

 El marcado de texto con esta etiqueta permite proporcionar información a los

navegadores, correctores ortográficos, sistemas de traducción y motores de búsqueda.

 El efecto visual en la mayoría de los navegadores, es que al mover el puntero del
ratón por encima de la abreviatura, se visualiza un pequeño letrero con la información

proporcionada por el atributo “title” de la etiqueta.

 La sintaxis de la etiqueta es la siguiente:

<p>La siguiente <abbr title=”Descripción Abreviatura”>Palabra</abbr> es una

abreviatura</p>

 La etiqueta utiliza el atributo global “title”, en el cual se ha de especificar la
descripción del acrónimo o abreviatura, para esta etiqueta.

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>La siguiente palabra <abbr title="Objeto Volante No Identificado">OVNI</abbr> es

una abreviatura</p>

</body>

</html>

 El ejercicio anterior ha de tener un resultado similar al que se muestra a

continuación.

78 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <ADDRESS>

 La etiqueta <address>, permite definir la información de contacto del autor o

propietario del documento o artículo.

 Si la etiqueta se encuentra dentro del cuerpo “body” del documento, representa la

información de contacto del documento completo, mientras que si la etiqueta se
encuentra dentro de un artículo “article”, representa la información de contacto del autor
del artículo.

 Los navegadores suelen visualizar la información de contacto en letra cursiva y la
mayoría de navegadores insertan también un salto de línea antes y después de la etiqueta.

 No se debe de utilizar la misma para indicar un código postal a menos que este

último forme parte de la información de contacto, y usualmente se suele ubicar la etiqueta
de dirección dentro de otra denominada “footer”.

 La sintaxis de la etiqueta es la siguiente:

<address>

 Escrito por José Sáez.

 Visítenos en:

 www.aprendoencasa.com

 C/ SinSentido, 44, 03202

 Spain

</address>

 El siguiente ejercicio muestra el uso de la etiqueta.

mailto:nacho.elx@gmail.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 79

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

</head>

<body>

<p>Información de contacto...</p>

<footer>

<address>

 Escrito por José Sáez.

 Visítenos en:

 www.aprendoencasa.com

 C/ SinSentido, 44, 03202

 Spain

</address>

</footer>

</body>

</html>

 El resultado del ejercicio ha de ser similar al que se muestra a continuación.

80 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <BDO>

 La etiqueta <bdo>, permite definir la dirección de visualización del texto
contenido en la misma.

 La sintaxis de la etiqueta con sus atributos posibles es la siguiente:

<p>El siguiente <bdo dir=”Valor”>Texto</bdo> tiene cambiada su dirección de

visualización</p>

 Los atributos a destacar de la etiqueta son los siguientes:

dir

Permite especificar la dirección de visualización del texto. Tiene como

valores rtl (right to left) derecha a izquierda, y ltr (left to right) izquierda a derecha.

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="aprendoencasa.com">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Opciones sobre el texto…</p>

<p>El siguiente <bdo dir="ltr">Texto</bdo> está escrito de izquierda a derecha</p>

<p>El siguiente <bdo dir="rtl">Texto</bdo> está escrito de derecha a izquierda</p>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 81

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior en el navegador ha de ser similar al siguiente:

Etiqueta <DFN>

 La etiqueta <dfn>, se utiliza para realizar la definición de un término. El efecto
visual en el navegador es el de fuente cursiva, pero su significado semántico no es el

mismo.

 La sintaxis de la etiqueta es la siguiente:

<dfn>Texto Definición del Termino</dfn>

 El siguiente ejercicio muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p><abbr title="Basic Input Output System">BIOS</abbr></p>

82 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<dfn>Sistema Básico de Entrada y Salida en un Sistema Informático</dfn>

</body>

</html>

 El resultado del ejercicio anterior en el navegador ha de ser similar al que se
muestra a continuación.

Etiqueta <PRE>

 La etiqueta <pre>, permite definir lo que se denomina texto con formato o
preformateado.

Como se ha comentado anteriormente el navegador no respeta los saltos de línea y
espacios en blanco sobrantes en un documento web.

 Al insertar en el contenido de esta etiqueta un texto, el mismo se visualiza

normalmente con una fuente de letra de ancho fijo, normalmente suele ser el tipo de letra
Courier.

El utilizar esta fuente hace que los espacios en blanco y saltos de línea, que se

inserten como contenido de la etiqueta sean respetados y por tanto, el texto se ha de
visualizar en el navegador tal como se ha escrito.

 La sintaxis de la etiqueta es la siguiente:

<pre>El texto escrito aquí esta preformateado</pre>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 83

Introducción al diseño web José Sáez www.aprendoencasa.com

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>El ejemplo más usual en los lenguajes de programación</p>

<pre>

 #include <stdio.h>;

 int main(void) {

 printf("Hola Mundo, Aprendoencasa.com");

 return 0;

 }

</pre>

</body>

</html>

El resultado del ejercicio anterior en el navegador ha de ser similar al que se
muestra a continuación.

84 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <Q>

 La etiqueta <q>, se utiliza para insertar un texto acotado entre comillas dobles.

 La sintaxis de la etiqueta es la siguiente:

<p>El siguiente <q>Texto</q> esta resaltado entre comillas.</p>

 El ejercicio siguiente muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

</head>

<body>

<p>Lo más importante que aprendí a hacer después de los cuarenta años fue a

<q>decir no</q> cuando es <q>no</q>. <cite>Gabriel García Márquez</cite></p>

<p>Gracias por visitar <q>aprendoencasa.com</q></p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a

continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 85

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <BLOCKQUOTE>

 La etiqueta <blockquote>, permite realizar la inserción de un texto, el cual
visualmente en el navegador se realiza sangría a la izquierda sobre el mismo, mientras que

semánticamente se puede utilizar para realizar una distinción sobre un texto al que se
quiere hacer referencia.

 Por cada etiqueta <blockquote>, anidadas una dentro de la otra, se realiza un

nuevo sangrado sobre el texto insertado en el documento.

 La sintaxis de la etiqueta es la siguiente.

<blockquote cite=”URL”>Texto al que referenciar y sangrar</blockquote>

 Los atributos de la etiqueta son los siguientes:

cite

El atributo permite especificar como valor, una URL o dirección de internet,
de la cual se ha extraído, consultado o simplemente se quiere referenciar al texto

insertado en el documento. La URL, puede ser absoluta o relativa.

El siguiente ejemplo muestra el uso de la etiqueta en el documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Frases celebres</p>

<blockquote cite="http://www.aprendoencasa.com">

 <p>Me lo contaron y lo olvidé; lo vi y lo entendí; lo hice y lo aprendí.

<cite>Confucio</cite></p>

86 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</blockquote>

<blockquote>

 <blockquote cite="http://www.aprendoencasa.com">

 <p>Yo no enseño a mis alumnos, solo les proporciono las condiciones en las que

puedan aprender. <cite>Albert Einstein</cite></p>

 </blockquote>

</blockquote>

</body>

</html>

 El resultado del ejercicio anterior en el navegador ha de ser similar al que se
muestra a continuación.

Etiqueta <BDI>

 La etiqueta <bdi>, permite definir lo que se denomina aislamiento bidireccional,

es decir permite insertar un texto contenido en otra etiqueta para ser escrito en otra
dirección, como por ejemplo derecha a izquierda. Se utiliza normalmente cuando se

desconoce la direccionalidad del texto insertado.

 La sintaxis de la etiqueta es la siguiente.

<p>Texto normal, <bdi>Texto Otra Dirección</bdi>, Texto normal</p>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 87

Introducción al diseño web José Sáez www.aprendoencasa.com

El siguiente ejercicio hace uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p><bdi>Juan</bdi>: 3 Visitas 1 Click</p>

<p><bdi> يرك أ م <bdi> : 2 Visitas</p/> وب

<p><bdi>Pedro</bdi>: 6 Visitas</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a

continuación.

88 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <RUBY>, <RT>, <RP>

 La finalidad de la etiqueta <ruby>, es la de crear anotaciones en formato ruby,
que se utilizan para la tipografía de Asia Oriental, permitiendo mostrar la pronunciación de

los caracteres del este asiático.

 La etiqueta se utiliza en conjunto con otras dos etiquetas <rt> y <rp>, la
primera permite realizar la explicación o pronunciación del texto, mientras que la segunda

permite visualizar un texto en los navegadores que no soporten la primera característica.

 La sintaxis de la etiqueta es la siguiente:

<p>El <ruby> Texto <rp>Pronunciación</rp><rt> Texto Alternativo</rt></ruby></p>

 El siguiente ejemplo muestra el uso de la etiqueta.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Las siguientes siglas significan

<ruby> PC <rp>(</rp><rt>Orange Juice</rt><rp>)</rp></ruby>

</p>

</body>

</html>

 El resultado en el navegador del ejercicio anterior ha de ser similar al que se
muestra a continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 89

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <DIALOG>

 La finalidad de la etiqueta <dialog>, es la de semánticamente representar un

dialogo, como si se tratara de representar una conversación de chat, o un dialogo entre
programa y usuario.

También se utiliza para abrir un cuadro de dialogo en la ventana del navegador la

cual muestre información al realizar un clic sobre un elemento del documento, aunque
para que funcione esta característica, se han de habilitar ciertas opciones avanzadas del

navegador.

Por eso y debido a que todavía no es soportada por la mayoría de navegadores solo
se explicara la misma desde el punto de vista semántico.

El único atributo disponible de la etiqueta, es open, el cual hace que se visualice el

contenido del dialogo al cargar el documento web.

 La sintaxis de la etiqueta es la siguiente.

<dialog open>Contenido de texto del dialogo</dialog>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

90 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Realice aquí sus preguntas para que puedan ser contestadas...</p>

<dialog open>

 Hola, en que puedo ayudarle..

 - Necesito información sobre html5

 puede consultar la siguiente página web www.aprendoencasa.com

 - Gracias por su ayuda...

</dialog>

</body>

</html>

 El resultado del ejercicio anterior en el navegador ha de ser similar al que se
muestra en la siguiente imagen.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 91

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 3

1º Realizar el documento web, mostrado en la imagen siguiente, intentando que se
asemeje lo más posible al resultado mostrado. Escribe el código utilizado. (Los textos

puedes extraerlos de la Wikipedia.)

Utiliza este espacio para escribir tus respuestas.

92 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 93

Introducción al diseño web José Sáez www.aprendoencasa.com

2º Realizar el documento web, mostrado en la imagen siguiente, intentando que se

asemeje lo más posible al resultado mostrado. Escribe el código utilizado. (Los textos
puedes extraerlos de la Wikipedia.)

Utiliza este espacio para escribir tus respuestas

94 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 95

Introducción al diseño web José Sáez www.aprendoencasa.com

Atributos en HTML5

 Las etiquetas del lenguaje HTML5, permiten definir un documento web, pero
también muchas de ellas tienen una serie de atributos u “opciones”, dependiendo del tipo

de etiqueta que se inserte.

 Los atributos permiten especificar en la mayoría de ocasiones el correcto
funcionamiento de la etiqueta, supongamos un enlace a documento, para realizar este

enlace se emplea la etiqueta “<a>”, pero si no se empleara un atributo para especificar
donde apunta dicho enlace, la etiqueta por sí solo no serviría de nada.

 A la hora de utilizar los atributos el W3C recomienda que los valores que se asignan

a los mismos, se especifiquen entre comillas dobles (“valor”).

También como pequeña recomendación, aunque tanto los atributos como los
valores, se permiten especificarlos en mayúsculas o minúsculas indiferentemente, se

recomienda especificar los mismos en letras minúsculas, de esta forma si aparecieran
nuevas versiones de (X)HTML, se cumpliría directamente con el estándar.

 Con esta última versión del lenguaje HTML5, se podrían establecer dos tipos de

atributos, los globales que todas las etiquetas tienen y pueden utilizar, y los específicos de
cada etiqueta, que dependiendo de la misma tendrá más o menos atributos.

Atributos Globales

 Los atributos globales se pueden aplicar a todas las etiquetas del lenguaje HTML5,
permitiendo dar sentido y significado a las mismas dentro del contexto en el que se

apliquen.

 Entre los atributos que se pueden utilizar encontramos los siguientes

accesskey

El atributo permite especificar un acceso directo para establecer el foco o

activar el elemento sobre el que se aplica.

Sintaxis del atributo es la siguiente:

<Etiqueta accesskey=”Carácter”>

Como valor del atributo se ha de especificar el carácter que se quiere utilizar
como acceso directo al elemento.

96 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

El siguiente ejemplo muestra el uso del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p accesskey="a">Lorem Ipsum es simplemente el texto de relleno de las imprentas y

archivos de texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias

desde el año 1500, cuando un impresor (N. del T. persona que se dedica a la imprenta)

desconocido usó una galería de textos y los mezcló de tal manera que logró hacer un

libro de textos espécimen. No sólo sobrevivió 500 años, sino que también ingresó como

texto de relleno en documentos electrónicos, quedando esencialmente igual al original.

</p>

<p accesskey="b">

Fue popularizado en los 60s con la creación de las hojas "Letraset", las cuales contenían

pasajes de Lorem Ipsum, y más recientemente con software de autoedición, como por

ejemplo Aldus PageMaker, el cual incluye versiones de Lorem Ipsum.</p>

<p>Enlace</p>

</body>

</html>

El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 97

Introducción al diseño web José Sáez www.aprendoencasa.com

class

 El atributo permite especificar un nombre o varios de clase6, para el
elemento web sobre el cual se aplica el atributo.

 La sintaxis del atributo es la siguiente:

<p class=”NombreClase”>Texto de párrafo</p>

 El siguiente ejemplo muestra el uso del atributo en un documento web.

<html>

<head>

<style type="text/css">

 h1.introduccion {color:blue;}

 p.importante {color:green;}

 p.destacado { color: red; }

</style>

</head>

<body>

<h1 class="introduccion">Atributo Class</h1>

<p>Este párrafo no tiene aplicado atributos de clase.</p>

6 Una clase es una estructura de formato que se aplica a un elemento o varios de un documento web, estando construida la

misma mediante el lenguaje de hojas de estilo, CSS.

98 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<p class="importante">Este párrafo tiene aplicado un atributo de clase. :)</p>

<p class="destacado">gracias por visitar www.aprendoencasa.com</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a continuación

en la imagen.

contenteditable

 Es un nuevo atributo en esta versión de HTML5, el cual permite editar en
línea el elemento sobre el cual se aplica.

Obviamente se suele aplicar sobre elementos que visualizan información en

modo texto, párrafos, áreas de texto, etc.

 El atributo puede tener cuatro valores, ninguno “”, verdadero (“true”),
siendo estos últimos de resultados idénticos, es decir da igual aplicar ninguno que

verdadero, también dispone de falso (“false”), y por ultimo heredado (“inherit”),
que recogerá el valor del elemento padre.

 La sintaxis del atributo es la siguiente:

<p contenteditable=”valor”>Texto del párrafo</p>

El siguiente ejemplo muestra el uso del atributo en un documento web.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 99

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p contenteditable="false">Este párrafo no se puede editar.</p>

<p contenteditable="">Este párrafo si se puede editar.</p>

<p contenteditable="true">Otro párrafo editable.</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente

.

100 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

data-*

 El atributo data-*, se utiliza para almacenar datos privados que pueda
utilizar el documento u aplicación web.

 Este tipo de atributo permite la posibilidad de insertar datos personalizados
en cualquiera de los elementos HTML del documento web.

 Este tipo de dato, luego pueden ser utilizados por lenguajes como

javascript, para interactuar con el usuario en el documento web que se visualiza.

 Los nombres de atributos de datos especificados de esta forma se han de
teclear en letras minúsculas.

 La sintaxis del atributo es la siguiente:

<p data-nombre-dato=”valor dato”>Texto del párrafo</p>

 El siguiente ejemplo muestra el uso del atributo en un documento web utilizando

un elemento HTML tipo lista.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

 <li data-tipo-curso="web">Curso práctico HTML5

 <li data-tipo-curso="ofimática">Curso práctico Word

 <li data-tipo-curso="internet">Curso práctico Outlook

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 101

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior en el navegador ha de ser similar al que se

muestra a continuación.

dir

 El atributo dir, permite especificar la dirección del texto contenido dentro

de un elemento HTML.

 La sintaxis del atributo en un elemento html es la siguiente:

<p><strong dir=”valor”>Texto del párrafo</p>

 Los posibles valores del atributo son: ltr, que especifica que el texto sea
escrito de izquierda a derecha, rtl, que indica que el texto sea escrito de derecha a

izquierda, y por último auto, que deja al navegador la elección de la dirección del
texto, basándose en el contenido del elemento.

 El siguiente ejemplo muestra el uso del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

102 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<p dir="ltr">Este Texto es de izquierda a derecha.</p>

<p dir="rtl">Este Texto es de derecha a izquierda.</p>

<p dir="auto">Este Texto es automático.</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

draggable

El atributo draggable, permite especificar si el elemento sobre el cual se

aplica el atributo es un elemento, sobre el cual se puede aplicar la acción de
arrastrar y soltar (“drag and drop”).

Como es lógico para producir efectos sobre la visualización del documento

en el navegador este atributo se suele programar en conjunto con lenguajes de
programación del cliente, como JavaScript.

 Los valores posibles para el atributo son: true, que especifica que el

elemento se puede arrastrar, false, indica que no se puede arrastrar el elemento y
por último auto, indicando que se deja al navegador la elección de posibilidad de

arrastrar o no el elemento.

 La sintaxis del atributo aplicada a un elemento HTML, es la siguiente.

<p draggable=”valor”>Texto del párrafo</p>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 103

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra la aplicación del atributo a elementos de un

documento web, aunque no proporciona interactividad ya que no tiene asociada
programación en JavaScript.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p draggable="true">Este Texto se puede arrastrar.</p>

<p draggable="false">Este Texto no se puede arrastrar.</p>

<p draggable="auto">Este Texto es automático.</p>

</body>

</html>

El resultado del ejercicio anterior en el navegador ha de ser similar al que se
muestra en la imagen siguiente.

104 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

hidden

 El atributo hidden, permite especificar que un elemento o bien ya no existe,
o no es relevante. Es un atributo booleano, es decir no dispone de valores los cuales

aplicar al atributo. Si aparece en un elemento significa que está activado el atributo y
el elemento no será mostrado en el navegador.

 La sintaxis del atributo sobre un elemento HTML es la siguiente.

<p hidden>Texto del párrafo</p>

 El siguiente ejemplo muestra el uso del atributo sobre varios elementos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p hidden>Este párrafo no se visualizara.</p>

<p>Este párrafo es visible.</p>

<p>Nota: El atributo hidden no es soportado por IE.</p>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 105

Introducción al diseño web José Sáez www.aprendoencasa.com

id

 El atributo id, permite especificar un identificador único para cada uno de

los elementos de un documento web. El identificador ha de tener como mínimo un
carácter, no puede contener espacios en blanco y no realiza diferenciación entre

mayúsculas y minúsculas.

 Normalmente este atributo es usado para aplicar estilos sobre un elemento
o interactuar con el mismo mediante lenguajes de guion.

 La sintaxis del atributo es la siguiente.

<p id=”Identificador”>Texto del párrafo</p>

 El siguiente ejemplo muestra la utilización del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p id="uno">Párrafo con identificador asignado.</p>

<p id="p_dos">Párrafo con <strong id="palabra">identificador asignado.</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente
imagen.

106 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

lang

 El atributo lang, permite especificar el lenguaje en el que está redactado el
contenido de texto del elemento HTML sobre el cual se aplica el atributo.

 La sintaxis del atributo es la siguiente.

<Etiqueta lang=”Código lenguaje”>Texto del elemento</Etiqueta>

 El código de lenguaje que se quiere aplicar, se puede consultar en la

siguiente dirección web.

 http://www.w3schools.com/tags/ref_language_codes.asp

 El siguiente ejemplo muestra el uso del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p lang="en">I will check the website www.aprendoencasa.com</p>

<p lang="fr">Je vais consulter le site Web www.aprendoencasa.com</p>

<p lang="es">voy a consultar la página web www.aprendoencasa.com</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente

imagen.

http://www.w3schools.com/tags/ref_language_codes.asp

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 107

Introducción al diseño web José Sáez www.aprendoencasa.com

spellcheck

 El atributo spellcheck, permite que se realice por parte del navegador la

corrección ortográfica del contenido, que tenga el elemento sobre el cual se aplica.

 Normalmente se suele aplicar sobre elementos de tipo texto de entrada
(“input”), que no sean contraseñas, sobre elementos de tipo área de texto

(“textarea”) y en elementos de texto editables, es decir que dispongan del atributo
contenteditable activado.

 Se puede aplicar solo dos posibles valores. True (“verdadero”) , con lo que

se activa la corrección y False (“Falso”) desactivando la posible corrección del
elemento.

 La sintaxis del atributo es la siguiente.

<Etiqueta spellcheck=”valor”>Contenido del elemento</Etiqueta>

 El siguiente ejemplo muestra el uso del atributo es un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="Curso práctico HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

108 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p spellcheck="true" contenteditable="true">Este párrafo tiene la activación de

correccion ortografica activada.</p>

<p spellcheck="false">Este párrafo no tiene activada la corrección ortografica</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente

imagen.

style

 El atributo style, permite especificar un estilo CSS, asociado al elemento
sobre el cual se aplica, para cambiar su formato de presentación.

 El estilo que se aplica es global, es decir tiene preferencia sobre cualquier
otro estilo aplicado mediante etiquetas style, u hojas de estilo externas al

documento.

 La sintaxis del atributo es la siguiente.

<Etiqueta style=”Reglas CSS”>Contenido del elemento</Etiqueta>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 109

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra el uso del atributo en varios elementos de un

documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p style=" color: red; ">El párrafo tiene un estilo de color asociado.</p>

<p style=" font-size: 2em; ">El párrafo tiene un estilo de fuente asociado.</p>

<p style=" color: blue; font-size: 1.4em">Gracias por visitar

www.aprendoencasa.com</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a continuación

en la imagen.

110 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

tabindex

 El atributo tabindex, se utiliza para establecer el orden de tabulación en el
documento web, cuando se utiliza la tecla de tabulador para recorrer el mismo.

El orden de tabulación establece de qué forma el cursor se sitúa en los
diferentes elementos del documento cuando se va pulsando la tecla de tabulación.

 La sintaxis del atributo es la siguiente.

<Etiqueta tabindex=”Valor Numérico”>Contenido del elemento</Etiqueta>

El siguiente ejemplo muestra el uso del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Enlace al buscador Google</p>

<p>Enlace al buscador Bing</p>

<p>Enlace a Aprendo en

casa</p>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 111

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente

imagen.

title

 El atributo title, permite especificar información adicional sobre el elemento
que se aplica.

 Muchos navegadores suelen mostrar una notificación con el valor que se

haya dado al atributo, situando el puntero del ratón sobre el elemento.

 La sintaxis del atributo es la siguiente.

<Etiqueta title=”Texto Adicional”>Contenido del elemento</Etiqueta>

 El siguiente ejemplo muestra el uso del atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

112 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<p></p>

<p title="Párrafo con información adicional">Puedes consultar toda la información que

necesites en <a href="http://www.aprendoencasa.com" title="Estudios

Online">Aprendoencasa</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la siguiente
imagen.

Etiquetas <h1>..<h6>
Títulos o encabezados en el contenido

 Las siguientes etiquetas permiten la definición de encabezados o títulos dentro del

documento web.

La etiqueta se representa mediante las etiquetas <hX></hX>, siendo X un
número entre 1 y 6, que establece el nivel del encabezado.

 La presentación visual de los elementos de encabezado, suele ser en letra negrita, y

dependiendo de su nivel, de 1 a 3 suele ser mayor que la letra base establecida, mientras
que los niveles de 4 a 6 suele ser de tamaño menor a la letra establecida como base.

 Se utilizan semánticamente para establecer separaciones en el documento web, o
dar más relevancia a secciones del documento.

 La sintaxis para las etiquetas de encabezado es la siguiente.

<h1>Contenido de texto del encabezado</h1>

<h2>Contenido de texto del encabezado</h2>

<h3>Contenido de texto del encabezado</h3>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 113

Introducción al diseño web José Sáez www.aprendoencasa.com

<h4>Contenido de texto del encabezado</h4>

<h5>Contenido de texto del encabezado</h5>

<h6>Contenido de texto del encabezado</h6>

 El siguiente ejemplo muestra el uso de encabezados en el documento web para
destacar secciones en el mismo.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<h1>Titulo de Nivel 1</h1>

<p>Lorem Ipsum es simplemente el texto de relleno de las imprentas y archivos de

texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias desde el año

1500, cuando un impresor (N. del T. persona que se dedica a la imprenta) desconocido

usó una galería de textos y los mezcló de tal manera que logró hacer un libro de textos

espécimen. </p>

<h2>Titulo de Nivel 2</h2>

<p>No sólo sobrevivió 500 años, sino que también ingresó como texto de relleno en

documentos electrónicos, quedando esencialmente igual al original.</p>

<h3>Titulo de Nivel 3</h3>

<p>Fue popularizado en los 60s con la creación de las hojas "Letraset", las cuales

contenían pasajes de Lorem Ipsum, y más recientemente con software de autoedición,

como por ejemplo Aldus PageMaker, el cual incluye versiones de Lorem Ipsum.</p>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

114 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta

 La etiqueta , permite definir una imagen en el documento web.

Técnicamente la imagen no es insertada dentro del documento, ya que lo que se hace es
realizar un enlace a la misma, encargándose el navegador de situarla en el documento.

 Entre los formatos más populares de imagen aceptados, sin duda se encuentran el

formato JPEG, y el formato PNG. Aunque se pueden utilizar muchos más formatos.

Se ha de tener en cuenta que el tamaño de las imágenes influye en el proceso de
carga de la página. Y por tanto se suelen preparar las imágenes para que su “peso”

(“tamaño en bytes”), sea menor, observando que la imagen obtenga la menor pérdida de
calidad de visualización en el proceso.

Se ha de observar que la etiqueta no tiene etiqueta de cierre.

La sintaxis de la etiqueta es la siguiente.

 Los atributos que pueda utilizar la etiqueta, aparte de los globales, son los

siguientes.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 115

Introducción al diseño web José Sáez www.aprendoencasa.com

src

 El atributo src, permite especificar el origen de la imagen, es decir su

ubicación, bien mediante una ruta absoluta o relativa.

Las posibles formas de sintaxis para definir esta etiqueta con el
atributo src son las siguientes:

height

 El atributo height, permite especificar el alto de la imagen en pixeles.

 Siempre que se especifique el ancho y alto de la imagen, el navegador
reservara el espacio correspondiente para la imagen cuando se produzca la carga del

documento.

Si no se especifican los tamaños de la imagen, el navegador no podrá realizar
la reserva de espacio en el documento, hasta que se haya completado la carga de la

imagen.

 El especificar ancho y alto de la imagen, no significa que se realice una
reducción o ampliación del tamaño en bytes de la imagen, es decir la imagen se ha

de leer completa, independientemente del tamaño especificado.

 Si se especifica un tamaño que no siendo el tamaño real de la imagen, se
puede producir un efecto de pixelado o dientes de sierra, con la respectiva pérdida

de calidad en la visualización de la imagen.

Si se quiere realizar cambios de tamaño, escalado, calidad, etc. Sobre la
imagen se han de hacer sobre la misma con algún tipo de programa especial, ya que

ni el navegador ni el lenguaje realizan esta función.

 La sintaxis de la etiqueta con el atributo height, es la siguiente.

width

 El atributo width, permite especificar el ancho de visualización de la imagen,

con un valor numérico en pixeles.

116 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 La sintaxis de la etiqueta con el atributo width aplicado es la siguiente.

alt

 El atributo alt, permite especificar un texto alternativo para la imagen. Este
texto alternativo es visualizado cuando se produce un error en el atributo src, la

conexión fuese muy lenta o si el usuario utiliza un lector de pantalla.

 Algunos navegadores visualizan el texto de este atributo como una pequeña
ventana emergente, aunque no es el comportamiento correcto, para realizar la

acción de visualizar la ventana emergente es preferible utilizar el atributo title.

 La sintaxis de la etiqueta con el atributo alt aplicado es la siguiente.

ismap

 El atributo ismap, permite indicar que la imagen que se está cargando es
una imagen considerada como imagen de mapa de servidor, es decir una imagen

que puede tener zonas seleccionables que sirven como enlaces.

 Es un atributo booleano, es decir no tiene valor asociado si aparece en una

etiqueta de imagen, indica que la misma es un mapa de imagen.

 El atributo solo está permitido en caso de que la etiqueta de imagen sea
descendiente de una etiqueta de enlace con una referencia valida de enlace.

 La sintaxis de la etiqueta con el atributo ismap es la siguiente.

usemap

 El atributo usemap, permite especificar que la imagen utilice un mapa de

imagen con zonas seleccionables, asociando la etiqueta con un mapa de imagen
definido con la etiqueta <map>, estableciendo de esta forma las zonas

seleccionables de la imagen.

 El atributo no está permitido utilizarlo si la etiqueta de imagen es
descendiente de una etiqueta de enlace o botón.

 Como el atributo hace referencia a una etiqueta que define el mapa de

imagen, comentamos la sintaxis con la etiqueta asociada <map>, la cual permite

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 117

Introducción al diseño web José Sáez www.aprendoencasa.com

crear y definir las zonas, aunque es muy recomendable utilizar programas que

generen el código de las zonas, ya que las mismas se han de establecer mediante
coordenadas de pixeles y por tanto es bastante tedioso establecerlas.

 La sintaxis de la etiqueta con el atributo y etiquetas asociadas es la siguiente.

<map name="NombreMapa">

 <area shape="rect" coords="0,0,82,126" href="valorenlace" alt=”valor”>

 <area shape="circle" coords="90,58,3" href="valorenlace" alt=”valor”>

 <area shape="polygon" coords="124,58,8" href="valorenlace" alt=”valor”>

</map>

 Como se puede observar la etiqueta <map> permite establecer zonas

rectangulares, circulares o poligonales. Por eso se recomienda utilizar un programa a libre
elección del usuario, de los muchos existentes para crear las imágenes y generar el código

html del mapa de imagen.

 Se ha de tener en cuenta que si se alterase una vez creado el mapa de imagen, las
características de la imagen se ha de volver a crear el mapa de imagen ya que las

coordenadas podrían haber variado con respecto a la imagen original.

 El siguiente ejemplo muestra el uso de la etiqueta con el atributo y etiquetas
asociadas.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

118 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<map name="Mapa1">

<area shape="rect" coords="310,61,410,133" href="http://www.eu.com/" alt="Europa"

title="Europa" />

<area shape="rect" coords="141,64,284,291" href="http://www.america.com/"

alt="America" title="America" />

</map>

</body>

</html>

 El resultado en el navegador ha de ser similar al que se muestra en la siguiente
imagen.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 119

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <TABLE>

 La etiqueta <table>, permite definir tablas. Una tabla es una cuadricula de casillas
o celdas, divididas en filas y columnas.

 Las tablas para componerlas se hace uso de otras etiquetas, las cuales no tienen

sentido sino están situadas dentro de una etiqueta de tabla. Estas etiquetas son las
siguientes.

Etiquetas Descripción

<table> Definición de una tabla.

<th> Definición de cabecera de tabla.

<tr> Define una fila en la tabla.

<td> Define una celda en la tabla.

<caption> Define el nombre o título de la tabla.

<colgroup> Especifica un grupo de una o más columnas para aplicar formato.

<col> Especifica las propiedades de una columna de las columnas definidas en
un elemento colgroup

<thead> Define la cabecera de la tabla.

<tbody> Define el cuerpo de la tabla

<tfoot> Define el pie de la tabla.

Definición de una tabla sencilla

 Para crear una tabla sencilla se ha de utilizar en primer lugar la etiqueta <table>,

la cual define la tabla. Y dentro de ella se han de situar por cada fila una etiqueta <tr>,
mientras que por cada casilla o celda dentro de la fila, se puede utilizar una etiqueta <th>
o <td>, dependiendo de que sea una casilla de cabecera o normal.

 El siguiente ejemplo muestra la definición de una tabla de dos filas por dos
columnas. Aunque en versiones anteriores de HTML, se pueden aplicar varios atributos a la

etiqueta <table>, actualmente solo está permitido uno, el atributo border, al cual se le
puede dar un valor de 0 o 1.

De esta forma se visualiza un borde en la tabla, este atributo solo se ha de utilizar

cuando se está realizando el documento web por motivos de visualización del diseño,
siendo conveniente quitar el mismo cuando se publique el documento y establecer los

formatos de la tabla mediante hojas de estilo.

 Para los ejemplos utilizados y con el fin de poder apreciar el resultado en el
navegador se ha establecido el atributo border con un valor de 1.

http://www.w3schools.com/tags/tag_table.asp
http://www.w3schools.com/tags/tag_th.asp
http://www.w3schools.com/tags/tag_tr.asp
http://www.w3schools.com/tags/tag_td.asp
http://www.w3schools.com/tags/tag_caption.asp
http://www.w3schools.com/tags/tag_colgroup.asp
http://www.w3schools.com/tags/tag_col.asp
http://www.w3schools.com/tags/tag_thead.asp
http://www.w3schools.com/tags/tag_tbody.asp
http://www.w3schools.com/tags/tag_tfoot.asp

120 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<table border="1">

 <caption>Titulo de la tabla</caption>

 <tr>

 <th>Col.Cab.1</th>

 <th>Col.Cab.2</th>

 </tr>

 <tr>

 <td>Celda 1</td>

 <td>Celda 2</td>

 </tr>

</table>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado al que se muestra a continuación en
la imagen.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 121

Introducción al diseño web José Sáez www.aprendoencasa.com

 Se ha de observar que para cada una de las filas de la tabla, se utiliza la etiqueta

<tr>, y como contenido de las mismas, se utilizan etiquetas <th> o <td>,
dependiendo de que se quiera establecer celdas de encabezado o normales. Las celdas o

casillas de encabezado se visualizan con una fuente fuerte a diferencia de las normales. Para
definir el título de tabla se ha utilizado la etiqueta <caption>.

Definición de una tabla con combinación de columnas

 Uno de los atributos que se pueden aplicar a las etiquetas de celda,

independientemente que sean de encabezado o normales. Es el atributo colspan, el cual
permite realizar la combinación de varias columnas en una sola.

Para especificar el valor del atributo, se ha de indicar el número de columnas sobre

las que se quiere realizar la combinación, utilizando un valor numérico encerrado entre
comillas dobles.

 El siguiente ejemplo muestra el uso del atributo en una tabla que tiene celdas

combinadas aplicada la combinación sobre las columnas.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<table border="1">

<caption>Tabla con combinación de columnas</caption>

<tr>

 <th colspan="2">Celda Combinada</th>

 <th>Celda Normal</th>

 <th colspan="2">Celda Combinada</th>

</tr>

122 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<tr>

 <td>C1</td>

 <td>C2</td>

 <td>C3</td>

 <td>C4</td>

 <td>C5</td>

</tr>

<tr>

 <td>C6</td>

 <td>C7</td>

 <td>C8</td>

 <td colspan="2">C9 Comb.</td>

</tr>

</table>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

 Como se puede observar en el ejemplo, se ha realizado la combinación de las
columnas 1 y 2, de la primera fila, y también las columnas 4 y 5 de la misma fila.

También se ha realizado la combinación de las columnas 4 y 5 de la última fila de la
tabla.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 123

Introducción al diseño web José Sáez www.aprendoencasa.com

Definición de una tabla con combinación de filas

 Al igual que se puede realizar la combinación de columnas, también se puede

realizar la combinación de filas, mediante el atributo rowspan.

Para especificar el valor del atributo, se ha de indicar el número de filas sobre las
que se quiere realizar la combinación, utilizando un valor numérico encerrado entre

comillas dobles.

 El siguiente ejemplo muestra el uso del atributo en una tabla que tiene celdas
combinadas aplicada la combinación sobre las filas.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<table border="1">

<caption>Tabla con combinación de filas</caption>

<tr>

 <th>Celda 1</th>

 <th>Celda 2</th>

 <th>Celda 3</th>

</tr>

<tr>

 <td rowspan="2">Celda Combinada</td>

 <td>Celda 5</td>

 <td rowspan="2">Celda Combinada</td>

</tr>

<tr>

124 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <td>Celda 7</td>

</tr>

</table>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

Definición de tabla con columnas y filas combinadas

 Se puede realizar la aplicación de los dos atributos de combinación de filas y

columnas a las celdas de la tabla, formando así tablas que contienen celdas combinadas.

 El siguiente ejemplo muestra el uso de los atributos de combinación aplicados
sobre una tabla.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<table border="1">

<caption>Tabla con combinación de filas y columnas</caption>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 125

Introducción al diseño web José Sáez www.aprendoencasa.com

<tr>

 <th>celda 1</th>

 <th>celda 2</th>

 <th>celda 3</th>

 <th>celda 4</th>

</tr>

<tr>

 <td rowspan="3">celda 5</td>

 <td>celda 6</td>

 <td colspan="2">celda 7</td>

</tr>

<tr>

 <td>celda 8</td>

 <td>celda 9</td>

 <td rowspan="2">celda 10</td>

</tr>

<tr>

 <td colspan="2">celda 11</td>

</tr>

</table>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

126 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Definición de tablas avanzadas

 En muchas ocasiones se puede necesitar tablas que tengan una mayor complejidad
en su estructuración, debido a que puedan tener secciones de datos distintas, o se quiera

realizar diferenciación entre los datos de la tabla y las secciones correspondientes a sus
encabezados y pies.

 Para realizar este tipo de tablas, se pueden utilizar una serie de etiquetas que

permiten crear tablas denominadas avanzadas.

Una de las características de estas tablas es que están compuestas por una sección

de cabecera, que se define mediante la etiqueta <thead>, una sección de pie de tabla,
definida mediante la etiqueta <tfoot>, y por ultimo una o varias secciones de cuerpo de
tabla, donde se suele ubicar los datos de la misma, representada por la etiqueta <tbody>.

Las etiquetas de cabecera y pie de tabla siempre se han de definir antes que
cualquier etiqueta de cuerpo de tabla.

Se pueden realizar agrupaciones de columnas para aplicar un formato por separado

o en común a las mismas, para realizar estas agrupaciones se ha de utilizar la etiqueta
<colgroup>, especificando a continuación como su contenido y mediante la etiqueta

<col>, las columnas y el ámbito de las mismas sobre el cual se quiere aplicar el formato.

El siguiente ejemplo muestra el uso de las etiquetas avanzadas.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<table border="1" style=”width: 100%”>

 <caption>Titulo de tabla</caption>

 <colgroup>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 127

Introducción al diseño web José Sáez www.aprendoencasa.com

 <col style="width: 20%"/>

 <col style="width: 40%"/>

 <col style="width: 40%"/>

 </colgroup>

 <thead>

 <tr>

 <th rowspan="2">Tabla Avanzada</th>

 <th colspan="2">Cabecera Múltiples Columnas</th>

 </tr>

 <tr>

 <th>Primera Col. Cab.</th>

 <th>Segunda Col. Cab.</th>

 </tr>

 </thead>

 <tfoot>

 <tr>

 <td colspan="3">Pie de tabla.</td>

 </tr>

 </tfoot>

 <tbody>

 <tr>

 <th>Fila 1</th>

 <td>Fila 1 Columna 1</td>

 <td>Fila 1 Columna 2</td>

 </tr>

 <tr>

 <th>Fila 2</th>

 <td>Fila 2 Columna 1</td>

 <td>Fila 2 Columna 2</td>

 </tr>

 </tbody>

</table>

</body>

</html>

128 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen
siguiente.

 En primer lugar se han especificado estilos css para varios elementos de la tabla. El

primero de ellos en la propia etiqueta de la tabla, especificando que su ancho ha de ser el
100% del ancho de visualización del navegador.

Como se puede observar en el ejercicio, se ha definido un grupo de columnas

mediante la etiqueta <colgroup>, y en el interior de la misma se han especificado los
anchos de tres columnas mediante la etiqueta <col>, representando cada etiqueta el

orden de la columnas, de esta forma la primera columna tiene un ancho del 20% y las dos
siguientes columnas tienen un ancho del 40% cada una.

A continuación se especifica el encabezado de la tabla mediante la etiqueta

<thead>, y seguidamente el pie de la tabla, mediante la etiqueta <tfoot>, una vez
especificados encabezado y pie, se especifica el cuerpo de la tabla mediante la etiqueta

<tbody>, la cual contiene las filas y columnas de datos.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 129

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 4

1º Realizar los siguientes documentos web, que se muestran en las siguientes
imágenes. Intentando que se asemeje lo más posible al resultado mostrado. Escribe el

código utilizado.

130 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Utiliza este espacio para escribir tus respuestas.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 131

Introducción al diseño web José Sáez www.aprendoencasa.com

132 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 133

Introducción al diseño web José Sáez www.aprendoencasa.com

134 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta

 La etiqueta , permite definir una lista desordenada (“Unordered List”). Esta
etiqueta es a su vez contenedora de otras etiquetas, siendo estas últimas las que componen

cada uno de los elementos de los que está compuesta la lista.

 Para especificar un elemento en la lista se ha de utilizar la etiqueta , en
la que se ha de especificar el texto que compone el elemento de la lista.

 Una lista puede contener como elemento de lista, otra lista, es decir se pueden

crear listas anidadas.

 La sintaxis de la etiqueta es la siguiente.

 Elemento de lista

 Elemento de lista

 …

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Lista con elementos desordenados</p>

 Uno

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 135

Introducción al diseño web José Sáez www.aprendoencasa.com

 Dos

 Tres

<p>Lista con sublistas anidadas</p>

 Primero

 Segundo

 Segundo Uno

 Segundo Dos

 Tercero

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se visualiza en la

imagen siguiente.

136 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta

 La etiqueta , permite definir listas o viñetas ordenadas (“Ordered List”), bien
con numeración o alfabéticamente. Esta etiqueta es a su vez contenedora de otras

etiquetas, siendo estas últimas las que componen cada uno de los elementos de los que
está compuesta la lista.

 Para especificar un elemento en la lista se ha de utilizar la etiqueta , en

la que se ha de especificar el texto que compone el elemento de la lista.

 Una lista puede contener como elemento de lista, otra lista, es decir se pueden
crear listas anidadas.

 La sintaxis de la etiqueta es la siguiente.

<ol reversed start=”valor” type=”valor”>

 Elemento de lista

 Elemento de lista

 …

Los atributos que pueda utilizar la etiqueta, aparte de los globales, son los
siguientes.

type

El atributo type, permite especificar el tipo de orden que se de aplicar a la
lista, estableciendo de esta forma que la lista se represente mediante diferentes

tipos de numeración.

Los diferentes valores que puede recibir este atributo son los siguientes

.

Valor Descripción

1 Es el valor por defecto en caso de no especificarse el atributo.
Realiza la numeración de las lista utilizando valores numéricos.

(1,2,3…)

a Establece que la numeración de la lista se realice utilizando

caracteres alfabéticamente en letra minúscula. (a, b, c …)

A Establece que la numeración de la lista se realice utilizando

caracteres alfabéticamente en letra mayúscula. (A, B, C …)

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 137

Introducción al diseño web José Sáez www.aprendoencasa.com

i Establece que la numeración de la lista se realice utilizando

numeración en formato de números romanos en letra
minúscula. (i, ii, iii, iv …)

I Establece que la numeración de la lista se realice utilizando
numeración en formato de números romanos en letra

mayúscula. (I, II, III, IV …)

start

 El atributo start, permite indicar el valor de inicio, por el cual ha de
comenzar la lista ordenada, siendo este un valor numérico, en caso de ser la lista

ordenada de forma alfabética, el valor de inicio que se exprese, se corresponderá
con el orden el abecedario ASCII correspondiente.

 La sintaxis de la etiqueta con el atributo es la siguiente.

<ol start=”valor”>

 Elemento de lista

 Elemento de lista

 …

reversed

 El atributo reversed, permite indicar que la numeración u orden que se
haya establecido se represente de forma inversa, si tuviéramos una lista con valor de

inicio 1, 2, 3, sucesivamente, su representación al encontrarse este atributo seria
3,2,1.

 Es un atributo con valor booleano, en caso de aparecer el atributo en la

etiqueta se aplica el valor.

 La sintaxis del atributo aplicado a la etiqueta es la siguiente.

<ol reversed>

 Elemento de lista

 Elemento de lista

 …

138 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

El siguiente ejemplo muestra el uso de las listas ordenadas utilizando variaciones
sobre la misma.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Lista ordenada numéricamente por defecto</p>

 Elemento

 Elemento

 Elemento

<p>Lista ordenada alfabéticamente</p>

<ol type="a">

 Primero

 Segundo

 Tercero

<p>Lista con todos los atributos</p>

<ol type="I" start="10" reversed>

 Elemento

 Elemento

 Elemento

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 139

Introducción al diseño web José Sáez www.aprendoencasa.com

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la

siguiente imagen.

Etiqueta <DL>

 La etiqueta <dl>, permite definir lo que se denominan, listas de definición, las

cuales a su vez están compuestas por un término, y una definición.

 Para realizar la lista se utilizan dos etiquetas más, la primera es <dt></dt>, que
permite especificar el termino en la lista. Y otra etiqueta <dd></dd>, que permite

especificar la definición.

 La sintaxis de la lista con las etiquetas correspondientes, es la siguiente.

<dl>

 <dt>Termino a definir</dt>

 <dd>Definición del termino</dd>

140 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <dt>Termino a definir</dt>

 <dd>Definición del termino</dd>

 …

</dl>

 El siguiente ejemplo muestra el uso de la etiqueta, creando una lista de definición
de términos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Listas de definición</p>

<dl>

 <dt>BIOS</dt>

 <dd>Basic Input Output System</dd>

 <dt>RAM</dt>

 <dd>Ramdon Access Memory</dd>

 <dt>HTML5</dt>

 <dd>Gracias por visitar www.aprendoencasa.com</dd>

</dl>

</body>

</html>

El resultado del ejercicio anterior ha de ser similar al que muestra a continuación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 141

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <DIV> y

 El lenguaje HTML5, define mediante etiquetas elementos dentro de un documento
web. Estos elementos pueden ser de dos tipos denominados, elementos de bloque y

elementos en línea.

Su nombre es debido a la forma en que ocupan espacio dentro del documento que
se está creando. Un elemento en bloque significa que el elemento ocupa todo el ancho del

documento disponible produciendo un retorno de línea al final del mismo. Si se
visualizarán los bordes alrededor del elemento, un elemento en bloque quedaría de la

siguiente forma en un documento:

Como se puede observar el elemento en bloque ocuparía todo el ancho de página
del documento.

Los elementos en línea por el contrario solo utilizan el espacio que ocupan,

observando la imagen anterior el elemento en línea está insertando dentro de un elemento
de bloque y tiene el tamaño correspondiente al espacio que ocupa.

A continuación se muestra un ejemplo real de página en la cual se visualizan los

bordes para varios elementos en el cual se puede comprobar el espacio que ocupan cada
tipo de elemento.

142 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Las etiquetas <div> y , no tienen ningún tipo de significado especial,

solo que la primera se define como un elemento de bloque y por tanto el navegador
mostrara un salto de línea antes y después de la misma. Mientras que la segunda es un

elemento de línea.

 Cuando se utilizan actualmente en un documento web, se pueden utilizar para
establecer opciones de formato mediante hojas de estilo a bloques completos o elementos

individuales del documento.

 Un uso muy común de las mismas era también para establecer el diseño del

documento mediante hojas de estilo. Aunque actualmente con la nueva versión de HTML5
que proporciona etiquetas para establecer dicho diseño, se recomienda la utilización de las
nuevas etiquetas en sustitución de div y span.

 La sustitución de las etiquetas div y span, por la nuevas etiquetas semánticas de
HTML5, se ofrece como alternativa recomendándose la utilización de las ultimas, pero

muchos desarrolladores web, siguen utilizando para establecer divisiones de sección,
artículos, etc., en sus documentos las etiquetas div y span. Aunque también todavía hay
programadores que para maquetar el diseño del documento siguen utilizando tablas, esta

última opción ya no es recomendada por el consorcio W3C.

 Las dos etiquetas en esta última versión del lenguaje no disponen de atributos que

aplicar a las mismas.

 La sintaxis de las etiquetas es la siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 143

Introducción al diseño web José Sáez www.aprendoencasa.com

<div> Contenido del bloque, Otras etiquetas, etc. </div>

<div>Contenido del bloque con elementos en línea</div>

El siguiente ejemplo muestra el uso de ambas etiquetas en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<p>Elementos de bloque y línea</p>

<div style="color:#0000FF">

 <h3>Encabezado de tipo 3</h3>

 <p>Párrafo con formato aplicado.</p>

</div>

<div>

 <p>Párrafo con formato aplicado a un elemento en

línea</p>

</div>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al mostrado en la imagen

siguiente.

144 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <HEADER>

 La etiqueta <header>, es la primera de las nuevas etiquetas de HTML5, incluidas
dentro de la denominación de “web semántica”, que consiste en la utilización de estas

etiquetas para la estructura del documento, dotando al documento de sentido en su
estructura y formato por el nombre de las etiquetas.

 Aunque no es obligatorio el uso de las mismas, si es recomendado. Ya que
actualmente los buscadores están empezando a dar importancia a la construcción
semántica del documento web.

 La finalidad de la etiqueta es la de especificar un encabezado dentro de un
documento o sección. Se suele utilizar como contenedor para el contenido de

introducción o para enlaces de navegación.

 Se pueden utilizar varios encabezados con esta etiqueta dentro de otras etiquetas
semánticas. Siempre y cuando estas no sean encabezados, pies de documento, o etiquetas

de tipo encabezado como la de dirección.

 La sintaxis de la etiqueta es la siguiente.

<header>

 Contenido del encabezado …

</header>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web con varias

secciones semánticas.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 145

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <h1>Encabezamiento del documento.</h1>

 <p>Lorem Ipsum es simplemente el texto de relleno de las imprentas y archivos de

texto. Lorem Ipsum ha sido el texto de relleno estándar de las industrias desde el año

1500, cuando un impresor (N. del T. persona que se dedica a la imprenta) desconocido

usó una galería de textos y los mezcló de tal manera que logró hacer un libro de textos

espécimen</p>

</header>

<section>

 <h1>Encabezamiento de sección</h1>

 <p>No sólo sobrevivió 500 años, sino que también ingresó como texto de relleno en

documentos electrónicos, quedando esencialmente igual al original. </p>

</section>

<article>

 <header>

 <h1>Encabezamiento de articulo</h1>

 </header>

 <p>Fue popularizado en los 60s con la creación de las hojas "Letraset", las cuales

contenían pasajes de Lorem Ipsum, y más recientemente con software de autoedición,

como por ejemplo Aldus PageMaker, el cual incluye versiones de Lorem Ipsum.</p>

</article>

</body>

</html>

146 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra a
continuación.

Etiqueta <NAV>

 La etiqueta <nav>, perteneciente también a las nuevas etiquetas semánticas.

Permite especificar un conjunto de vínculos o enlaces de navegación.

 No significa que todos los enlaces de navegación por los documentos del sitio,
hayan de estar situados en el contenido de la etiqueta. Pero es una forma de agrupar

opciones de navegación tipo menú o mapas de enlaces del sitio.

 La sintaxis de la etiqueta es la siguiente.

<nav>

 Contenido de la etiqueta

</nav>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web,
utilizando la misma para establecer un menú de navegación.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 147

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <h1>Enlaces de navegación</h1>

</header>

<nav>

 Inicio

 Medio

 Final

</nav>

<section id="Inicio">

 <header>

 <h2>Inicio</h2>

 </header>

 <p>Y, viéndole don Quijote de aquella manera, con muestras de tanta tristeza, le dijo:

Sábete, Sancho, que no es un hombre más que otro si no hace más que otro. Todas

estas borrascas que nos suceden son.</p>

</section>

<section id="Medio">

 <header>

 <h2>Medio</h2>

 </header>

 <p>Todas estas borrascas que nos suceden son señales de que presto ha de serenar

el tiempo y han de sucedernos bien las cosas; porque no es posible que el mal ni el

bien sean durables, y de aquí se sigue que, habiendo durado mucho el mal, el bien

148 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

está ya cerca.</p>

</section>

<section id="Final">

 <header>

 <h2>Final</h2>

 </header>

 <p>Así que, no debes congojarte por las desgracias que a mí me suceden, pues a ti

no te cabe parte dellas. Y, viéndole don Quijote de aquella manera, con muestras de

tanta tristeza, le dijo: Sábete, Sancho, que no es un hombre más que otro si no hace

más que otro.</p>

</section>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la

imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 149

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <SECTION>

 La etiqueta <section>, pertenece también a las etiquetas semánticas, nuevas en
HTML5, y permite definir secciones en el documento como pueden ser capítulos

encabezados, pies, o cualquier otro tipo de sección en el documento.

 La sintaxis de la etiqueta es la siguiente.

<section>

 Contenido de la sección…

</section>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web con varias

secciones.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <h1>Secciones</h1>

</header>

<section id="Izquierda">

 <header>

 <h2>Inicio</h2>

 </header>

 <p>Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Aenean commodo ligula

eget dolor. Aenean massa.</p>

</section>

150 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<section id="Derecha">

 <p>Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus

mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem.</p>

</section>

<section id="Pie">

 <p>Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec,

vulputate eget, arcu. In enim justo, rhoncus ut, imperdiet a, venenatis vitae, justo.</p>

</section>

</body>

</html>

 El anterior ejemplo ha de mostrar un resultado similar al que se muestra a
continuación en la imagen.

Etiqueta <ARTICLE>

 La etiqueta <article>, permite especificar contenido independiente o autónomo.

De forma que debería que ser posible distribuir el mismo independientemente del resto
del documento web. Perteneciente también la etiqueta a las denominadas semánticas.

 Se indica que su posible utilización podría ser para mensajes de foros, noticias,

artículos de blog, comentarios, etc.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 151

Introducción al diseño web José Sáez www.aprendoencasa.com

 La sintaxis de la etiqueta es la siguiente.

<article>

 Contenido del artículo …

</article>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <h1>Utilización de artículos</h1>

</header>

<section>

 <header>

 <h1>Principio de sección</h1>

 </header>

 <p>Y, viéndole don Quijote de aquella manera, con muestras de tanta tristeza, le dijo:

Sábete, Sancho, que no es un hombre más que otro si no hace más que otro.</p>

</section>

<article>

 <header>

 <h1>Articulo</h1>

 </header>

 <p>Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium

doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis

152 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

et quasi architecto beatae vitae dicta sunt explicabo.</p>

</article>

</body>

</html>

 El anterior ejemplo ha de mostrar un resultado similar al que se muestra a

continuación.

Etiqueta <ASIDE>

 La etiqueta <aside>, permite definir contenido al margen del contenido principal,

que mantenga relación con el mismo.

 La sintaxis de la etiqueta es la siguiente.

<aside>

 Contenido relacionado con el principal …

</aside>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 153

Introducción al diseño web José Sáez www.aprendoencasa.com

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

</head>

<body>

<h1>Utilización de aside</h1>

<section id="Principal">

 <h1>Sección</h1>

 <p>Y, viéndole don Quijote de aquella manera, con muestras de tanta tristeza, le dijo:

Sábete, Sancho, que no es un hombre más que otro si no hace más que otro.</p>

</section>

<aside>

 <h3>Aparte</h3>

 <p>Así que, no debes congojarte por las desgracias que a mí me suceden, pues a ti

no te cabe</p>

</aside>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al siguiente.

154 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <FIGURE>

 La etiqueta <figure>, perteneciente a las nuevas etiquetas semánticas. Permite

especificar contenido autónomo como pueden ser ilustraciones, diagramas, fotos, listas de
código, etc.

 Aunque el contenido de la etiqueta debe guardar relación el contenido principal, la

posición de la etiqueta se considera independiente, por tanto si se quitara la misma, no
debería quedar afectado el contenido principal.

 Junto a la etiqueta, se suele utilizar otra etiqueta denominada

<figcaption></figcaption>, la cual permite especificar una denominación o nombre
para la figura insertada. Esta última etiqueta se ha de situar bien como primer elemento de

contenido de la etiqueta <figure>, o como último elemento de la misma.

 La sintaxis de la etiqueta es la siguiente.

<figure>

 <figcaption>Denominación de la figura</figcaption>

 Contenido de la figura …

</figure>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <h1>Utilización de figure</h1>

</header>

<section id="Principal">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 155

Introducción al diseño web José Sáez www.aprendoencasa.com

 <header>

 <h1>Sección</h1>

 </header>

 <p>Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Aenean commodo ligula

eget dolor. Aenean massa.</p>

 <figure>

 <figcaption>Logotipo del lenguaje HTML5</figcaption>

 </figure>

</section>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la
siguiente imagen.

156 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <FOOTER>

 La etiqueta <footer>, permite definir un pie de página de un documento o
sección. Se recomienda que el contenido de la etiqueta ha de guardar relación con el

elemento que la contiene.

 Si se utiliza a pie de página, suele contener información relativa al autor del
documento, copyright, enlaces, términos de uso, información de contacto, etc.

 Un documento web, puede contener varias etiquetas footer situadas en diferentes

sitios, correspondiéndose con secciones, artículos, etc.

 La sintaxis de la etiqueta es la siguiente.

<footer>

 Contenido del pie …

</footer>

 El siguiente ejemplo muestra el uso de la etiqueta en varios apartados de un
documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 157

Introducción al diseño web José Sáez www.aprendoencasa.com

 <h1>Utilización de footer</h1>

</header>

<section id="Principal">

 <header>

 <h1>Sección</h1>

 </header>

 <p>Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Aenean commodo ligula

eget dolor. Aenean massa.</p>

 <footer>

 <p>Cum sociis natoque penatibus et magnis dis parturient montes, nascetur

ridiculus mus. Donec quam felis, ultricies nec, pellentesque eu, pretium quis, sem.</p>

 </footer>

</section>

<article>

 <header>

 <h1>Articulo</h1>

 </header>

 <p>Nulla consequat massa quis enim. Donec pede justo, fringilla vel, aliquet nec,

vulputate eget, arcu. In enim justo, rhoncus ut, imperdiet a, venenatis vitae, justo.</p>

 <footer>

 <p>Aenean vulputate eleifend tellus. Aenean leo ligula, porttitor eu, consequat

vitae, eleifend ac, enim. Aliquam lorem ante, dapibus in, viverra quis, feugiat a,</p>

 </footer>

</article>

<footer>

 <h1>Pie de documento</h1>

 <p>Nullam dictum felis eu pede mollis pretium. Integer tincidunt. Cras dapibus.

Vivamus elementum semper nisi. Aenean vulputate eleifend tellus. Aenean leo ligula,

porttitor eu, consequat vitae, eleifend ac, enim. Aliquam lorem ante, dapibus in, viverra

quis, feugiat a,</p>

</footer>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

158 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <TIME>

 La etiqueta <time>, permite definir una hora con formato de 24 horas, o una

fecha en formato gregoriano, opcionalmente con un tiempo y desplazamiento de zona
horaria.

 Se debe de utilizar para establecer una codificación de fecha y hora, de forma
legible para la máquina. De manera que los agentes de usuario y motores de búsqueda,
puedan establecer recordatorios, eventos programados, o resultados de búsqueda más

inteligentes.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 159

Introducción al diseño web José Sáez www.aprendoencasa.com

 La sintaxis de la etiqueta es la siguiente.

<time datetime=”valor”>Contenido de la etiqueta … </time>

 El ejercicio siguiente muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

</head>

<body>

<header>

 <h1>Días Festivos</h1>

</header>

<section id="Principal">

 <p><time datetime="2013-11-01">Hallowen</time></p>

 <p>Reunión familiar <time datetime="2013-12-25">Navidad</time> a las

<time>10:00</time> h.</p>

</section>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra a
continuación.

160 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <DETAILS>

 La etiqueta <details>, permite definir contenido que el usuario puede visualizar u
ocultar según le interese. La etiqueta permite cualquier tipo de contenido, y para visualizar

el mismo se ha de realizar un clic sobre el símbolo correspondiente en el navegador, para
que la etiqueta muestre su contenido, ya que por defecto y si no se especifica lo contrario

se establece como oculto.

 La sintaxis de la etiqueta es la siguiente.

<details open>

 <summary>Titulo del contenido</summary>

 Contenido de la etiqueta …

</details>

 La etiqueta tiene solo un atributo, open, si se especifica el contenido de la etiqueta

se muestra visible al cargar el documento web. Es un atributo booleano, por lo tanto solo
está activado en caso de reflejarse el mismo en la etiqueta, por defecto no se suele utilizar.

 Por otra parte, para que se visualice como título de la etiqueta, sirviendo a su vez de

texto de referencia, para visualizar o no el contenido, se utiliza la etiqueta
<summary></summary>, en la que se ha de teclear el título que se desea visualizar,

esta etiqueta de título ha de ser la primera etiqueta del contenido de la etiqueta
<details>.

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 161

Introducción al diseño web José Sáez www.aprendoencasa.com

<h1>Páginas webs interesantes</h1>

<details>

 <summary>Buscadores</summary>

 Google

 Bing

</details>

<details>

 <summary>Educación</summary>

 Informática Online

 Libros

</details>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

162 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 5

1º Realizar los siguientes documentos web, que se muestran en las siguientes
imágenes. Intentando que se asemeje lo más posible al resultado mostrado.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 163

Introducción al diseño web José Sáez www.aprendoencasa.com

2º Realizar los siguientes documentos web, que se muestran en las siguientes

imágenes. Intentando que se asemeje lo más posible al resultado mostrado. En esta
ocasión se han de utilizar las etiquetas semánticas para estructurar el documento.

164 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <AUDIO>

 La etiqueta <audio>, es una de las nuevas etiquetas del lenguaje HTML5, que

permite reproducir un archivo de audio.

 Actualmente se pueden reproducir tres tipos de formato de audio, mp3, wav y ogg.
Aunque también depende del navegador que se permita su reproducción.

 La siguiente lista muestra los formatos y su reproducción en los diferentes

navegadores.

Navegador MP3 Wav Ogg

Internet Explorer SI NO NO

Chrome SI SI SI

Firefox SI SI SI

Safari SI SI NO

Opera NO SI SI

 La sintaxis de la etiqueta es la siguiente.

<audio autoplay controls loop muted preload=”valor” src=”valor”>

 Texto para navegadores que no soportan audio…

</audio>

 Entre los atributos de la etiqueta encontramos los siguientes.

src

El atributo permite especificar la dirección URL del recurso al cual se quiere

acceder, siendo en este caso el archivo que contiene el audio a cargar en el
documento web.

Se ha de especificar el archivo de audio con el formato adecuado para el

navegador donde se vaya a reproducir el audio.

Como esta opción no es predecible por el desarrollador y depende del
usuario final. Se recomienda utilizar la etiqueta <source>, dentro de la etiqueta de

audio, para especificar diferentes formatos, de forma que el navegador utilizado
cargue la primera que sea capaz de reconocer.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 165

Introducción al diseño web José Sáez www.aprendoencasa.com

autoplay

 El atributo permite especificar que el archivo de audio sea reproducido

automáticamente, al ser el archivo cargado por el navegador.

 Es un atributo booleano, por tanto para que se ejecute el audio
simplemente se ha de especificar el atributo en la etiqueta.

controls

 El atributo es booleano, por lo que al ser especificado en la etiqueta,
permite que se visualicen los controles de control de audio, entre los que se

encuentran, el botón de reproducción, pausa, búsqueda y volumen.

loop

 Si se especifica el atributo, el archivo de audio es reproducido
automáticamente en modo bucle, cuando finalice el audio volverá a empezar de

nuevo.

muted

 Al especificar el atributo, el archivo de audio será cargado, pero se activara

la opción de silenciar el audio.

preload

 El atributo tiene tres valores posibles valores: none, auto y metadata. El

atributo permite definir si se realiza una precarga inicial del archivo de audio.

 Si se especifica el valor none, no se realiza ningún tipo de precarga y se
espera que el usuario sea el que active el audio pulsando sobre el control

correspondiente.

 Si se indica el valor auto, se realiza la precarga completa del archivo de
audio, para que la reproducción sea más homogénea y no se produzcan paros o

saltos en la misma. Se ha de utilizar si no se compromete la velocidad de descarga
entre el cliente y servidor.

 Por ultimo si se especifica el valor metadata, se realiza como precarga solo

la información concerniente al archivo de audio, como duración, dimensión, etc.

 Se ha de tener en cuenta que para realizar una carga correcta del formato de audio,
se habría de utilizar la etiqueta <source>, la cual permite realizar la carga del archivo de

audio en varios formatos.

166 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Esta última etiqueta dispone a su vez de dos atributos los cuales se habrían de
especificar, cuando se utilice la misma.

 Estos atributos son src, el cual permite especificar la ruta, bien absoluta o relativa al

archivo de audio. Y otro atributo denominado type, el cual se utiliza para indicar el tipo
MIME del archivo que se quiere reproducir. Entre los posibles tipos a utilizar por este

último atributo se encuentran los siguientes:

Valor MIME Audio/Video

video/ogg Video

video/mp4 Video

video/webm Video

audio/ogg Audio (*.ogg)

audio/mpeg Audio (*.mp3)

 El siguiente ejercicio muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<audio controls>

 <source src="Hoy.mp3" type="audio/mpeg">

 <source src="Hoy.ogg" type="audio/ogg">

 El Navegador NO SOPORTA AUDIO.

</audio>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 167

Introducción al diseño web José Sáez www.aprendoencasa.com

 El resultado del ejercicio anterior ha de ser similar al que se muestra a continuación

en la imagen.

Etiqueta <VIDEO>

 La etiqueta <video>, es una de las nuevas etiquetas del lenguaje HTML5, que
permite reproducir un archivo de video.

 Actualmente se pueden reproducir tres tipos de formato de video, mp4, WebM y

ogg. Aunque también depende del navegador que se permita su reproducción.

 La siguiente lista muestra los formatos y su reproducción en los diferentes
navegadores.

Navegador MP4 WebM Ogg

Internet Explorer SI NO NO

Chrome SI SI SI

Firefox SI SI SI

Safari SI NO NO

Opera NO SI SI

 La sintaxis de la etiqueta es la siguiente.

<video autoplay controls loop muted preload=”valor” src=”valor” poster=”valor”

width=”valor height=”valor”>

 Texto para navegadores que no soportan video …

</audio>

168 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Entre los atributos de la etiqueta encontramos los siguientes.

src

El atributo permite especificar la dirección URL del recurso al cual se quiere

acceder, siendo en este caso el archivo que contiene el video a cargar en el
documento web.

Se ha de especificar el archivo de video con el formato adecuado para el

navegador donde se vaya a reproducir el video.

Como esta opción no es predecible por el desarrollador y depende del
usuario final. Se recomienda utilizar la etiqueta <source>, dentro de la etiqueta de

video, para especificar diferentes formatos, de forma que el navegador utilizado
cargue la primera que sea capaz de reconocer.

autoplay

 El atributo permite especificar que el archivo de video sea reproducido
automáticamente, al ser el archivo cargado por el navegador.

 Es un atributo booleano, por tanto para que se ejecute el video

simplemente se ha de especificar el atributo en la etiqueta.

controls

 El atributo es booleano, por lo que al ser especificado en la etiqueta,
permite que se visualicen los controles de control de video, entre los que se

encuentran, el botón de reproducción, pausa, búsqueda y volumen, pantalla
completa, subtítulos y pista.

loop

 Si se especifica el atributo, el archivo de video es reproducido
automáticamente en modo bucle, cuando finalice el video volverá a empezar de

nuevo.

muted

 Al especificar el atributo, el archivo de video será cargado, pero se activara la
opción de silenciar el audio.

preload

 El atributo tiene tres valores posibles valores: none, auto y metadata. El
atributo permite definir si se realiza una precarga inicial del archivo de video.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 169

Introducción al diseño web José Sáez www.aprendoencasa.com

 Si se especifica el valor none, no se realiza ningún tipo de precarga y se

espera que el usuario sea el que active el video pulsando sobre el control
correspondiente.

 Si se indica el valor auto, se realiza la precarga completa del archivo de

video, para que la reproducción sea más homogénea y no se produzcan paros o
saltos en la misma. Se ha de utilizar si no se compromete la velocidad de descarga

entre el cliente y servidor.

height

 El atributo permite especificar el alto del video que se quiere reproducir,
expresando el valor en pixeles.

width

 El atributo permite especificar el ancho del video que se quiere reproducir,
expresando el valor en pixeles.

Se ha de tener en cuenta que para realizar una carga correcta del formato de video,

se habría de utilizar la etiqueta <source>, la cual permite realizar la carga del archivo de
video en varios formatos, visualizando así el navegador el primer archivo compatible.

 Esta última etiqueta dispone a su vez de dos atributos los cuales se habrían de

especificar, cuando se utilice la misma.

 Estos atributos son src, el cual permite especificar la ruta, bien absoluta o relativa al
archivo de video. Y otro atributo denominado type, el cual se utiliza para indicar el tipo

MIME del archivo que se quiere reproducir. Entre los posibles tipos a utilizar por este
último atributo se encuentran los siguientes:

Valor MIME Audio/Video

video/ogg Video

video/mp4 Video

video/webm Video

 El siguiente ejercicio muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

170 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<video width="320" height="240" controls>

 <source src="hoy.mp4" type="video/mp4">

 <source src="hoy.ogg" type="video/ogg">

 Su Navegador NO SOPORTA la etiqueta VIDEO.

</video>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 171

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <TRACK>

 La etiqueta <track>, permite especificar subtítulos “pistas de texto”, a los
elementos de video y audio.

 Para realizar la visualización de los mismos esta etiqueta permite la inclusión de

archivos especiales que contienen el texto que se ha de visualizar mientras se reproducen
los archivos multimedia.

 La etiqueta se ha de incluir en el contenido de una de las etiquetas multimedia para

audio o video.

 La sintaxis de la etiqueta es la siguiente.

<Etiqueta Multimedia>

 <track default kind=”valor” label=”valor” src=”valor” srclang=”valor”>

</Etiqueta Multimedia>

 Como se puede observar la etiqueta no tiene etiqueta de cierre.

 Los atributos de la etiqueta <track> son los siguientes:

 src

El atributo permite especificar la dirección URL del recurso al cual se quiere
acceder, siendo en este caso el archivo que contiene el texto que se quiere utilizar

como subtítulos.

El formato de archivo que se suele cargar es .vtt (“video track text”), es un

formato especial de archivo el cual comentaremos más adelante.

default

 El atributo default permite especificar cuál es el archivo de subtítulos por
defecto que se ha de visualizar, en caso de existir varios archivos de subtítulos.

 Es un atributo booleano, por tanto con solo especificar el atributo en la

etiqueta el mismo es aplicado.

label

 El atributo permite especificar entre comillas, el titulo para la pista de texto

que se está cargando.

172 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

kind

 El atributo permite especificar según el valor que se indique varias opciones
posibles para las pistas de texto que se desean cargar. Entre los posibles valores se

encuentran los siguientes.

Valor Descripción

captions Define la traducción de diálogos y efectos de
sonido. (Aptos para personas con discapacidad
auditiva.)

chapters Define títulos de capítulos. Recomendable para
navegación por recursos multimedia.

descriptions Define una descripción textual del video que se está
reproduciendo.

metadata Define contenido usado por scripts.

subtitles Define subtítulos. Utilizado para visualizar los
subtítulos en un video.

srclang

 El atributo define en su valor, utilizando los códigos de lenguaje, el lenguaje

utilizado en la pista de texto. El atributo es obligatorio si se utiliza en el atributo
kind, el valor subtitles.

 El archivo de pista de texto o subtítulos que se puede utilizar, es muy fácil de crear,

ya que es un archivo de texto plano, en el cual la primera línea ha de ser.

 WEBVTT

 Y a continuación se añade en el archivo un salto de línea y lo que se denominan
“cues”, que podemos definir como los intervalos de tiempo, en los cuales se ha de

visualizar el texto de los subtítulos durante la reproducción del archivo multimedia.

 Para crear un “cue” se ha de especificar un id, saltar a la línea siguiente y especificar
a continuación un rango de tiempo con el formato siguiente:

 HH:MM:SS.MMM --> HH:MM:SS.MMM

 Correspondiéndose el primer valor a inicio y el segundo a final, separados por
espacios en blanco y dos guiones con un símbolo de mayor.

 Saltar de línea nuevamente y especificar la línea de texto que se quiere visualizar.

Una vez escrita la misma, se ha de dejar una línea en blanco, para poder escribir el
siguiente “cue”.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 173

Introducción al diseño web José Sáez www.aprendoencasa.com

 Este sería un ejemplo de archivo de subtítulos con espacios de tiempo definidos en

dos “cues”.

WEBVTT

1

00:00:01.000 --> 00:00:10.000

Primera línea de texto de los subtítulos.

2

00:00:15.000 --> 00:00:20.000

Segunda línea de texto

En dos líneas.

… Así sucesivamente se irían añadiendo periodos de tiempo y subtítulos …

 El siguiente ejemplo muestra el uso de la etiqueta <track> en un documento

web, visualizando subtítulos en la reproducción de un video.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

174 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<video width="640" height="480" controls>

 <source src="hoy.mp4" type="video/mp4">

 <track src="subtitulos.vtt" kind="subtitles" srclang="es" label="Spanish" />

 Su Navegador NO SOPORTA la etiqueta VIDEO.

</video>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen

siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 175

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <EMBED>

 La etiqueta <embed>, permite definir un contenedor para insertar una aplicación
externa o un contenido interactivo.

 Es una etiqueta que no dispone de etiqueta de cierre por lo tanto solo se ha de

utilizar la de apertura, especificando los atributos dentro de la misma.

 La sintaxis de la etiqueta es la siguiente.

<embed src=”valor” type=”valor” width=”valor” height=”valor” >

 La etiqueta hace uso de los siguientes atributos.

src

El atributo permite especificar la dirección URL del recurso al cual se quiere

acceder, siendo en este caso el archivo que contiene el objeto, animación, etc. Que
se quiere utilizar.

type

Sirve para especificar el tipo MIME del documento con el que se está

realizando el enlace. Se pueden consultar los tipos mime en la siguiente dirección:

http://www.iana.org/assignments/media-types

La sintaxis para definir esta etiqueta con el atributo types es la siguiente:

<embed src=”valor” type=”ValorMime” >

 Entre los tipos se puede encontrar el de objetos como flash “application/x-

shockwave-flash”, entre otros.

width

 El atributo permite especificar el ancho que ha de tener el contenedor del
objeto que se quiere insertar, expresando el valor en pixeles.

height

 El atributo permite especificar el alto que ha de tener el contenedor del
objeto que se quiere insertar, expresando el valor en pixeles.

http://www.iana.org/assignments/media-types

176 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web,
visualizando una animación realizada en flash.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <p>Inserción de objeto embebido FLASH</p>

</header>

<embed src="header.swf" type="application/x-shockwave-flash">

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen
siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 177

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <OBJECT>

 La etiqueta <object>, permite definir la inserción de un objeto incrustado dentro
del documento web. Se utiliza para insertar elementos multimedia como audio, video,

applets de java, activex, pdf y flash.

 También es posible utilizar la etiqueta para insertar otras páginas web, dentro del
propio documento. Y si se quisieran pasar parámetros a los objetos incrustados se podría

utilizar la etiqueta <param>, que permite realizar esta acción.

 El texto que se pueda teclear en el contenido de la etiqueta, se utiliza para expresar
información sobre el navegador, indicando que no es capaz de reproducir el objeto.

 La sintaxis de la etiqueta es la siguiente.

<object data=”valor” width=”valor” height=”valor” name=”valor” type=”valor”

usemap=”valor” >

 Texto alternativo para navegadores que no soporten la reproducción…

</object>

 Los atributos que puede utilizar la etiqueta son los siguientes:

width

 El atributo permite especificar el ancho que ha de tener el contenedor del

objeto que se quiere insertar, expresando el valor en pixeles.

height

 El atributo permite especificar el alto que ha de tener el contenedor del
objeto que se quiere insertar, expresando el valor en pixeles.

data

El atributo permite especificar la dirección URL del recurso al cual se quiere
acceder, siendo en este caso el archivo que contiene el objeto, animación, etc. Que

se quiere utilizar.

name

El atributo permite especificar el nombre que se quiere aplicar al objeto

insertado, para de esta forma poder referenciarlo posteriormente, si se utilizara
algún lenguaje de cliente.

178 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

type

Sirve para especificar el tipo MIME del documento con el que se está
realizando el enlace. Se pueden consultar los tipos mime en la siguiente dirección:

http://www.iana.org/assignments/media-types

La sintaxis para definir esta etiqueta con el atributo types es la siguiente:

<object data=”valor” type=”ValorMime” >

 Entre los tipos se puede encontrar el de objetos como flash “application/x-
shockwave-flash”, entre otros, consulte los tipos correspondientes al objeto a

insertar en el enlace proporcionado anteriormente.

El siguiente ejemplo hace uso de la etiqueta en un documento web,
insertando un objeto de tipo flash.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<header>

 <p>Inserción de objeto</p>

</header>

<object width="400" height="200" data="header.swf"></object>

</body>

</html>

http://www.iana.org/assignments/media-types

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 179

Introducción al diseño web José Sáez www.aprendoencasa.com

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la

siguiente imagen.

Ejercicios 6

1º Realizar un sitio web compuesto de tres páginas, las cuales estén enlazadas
entre ellas, en las que se muestren ejemplos de inserción de video, audio, y algún objeto,

así como también incluyan etiquetas vistas hasta el momento como pueden ser de
estructura o semánticas, imágenes, tablas, listas, etc.

180 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <FORM>

Formularios en HTML

 La etiqueta <form>, permite definir un formulario de datos, utilizados para

traspasar datos al servidor.

 Un formulario puede contener a su vez, elementos de entrada como pueden ser
campos de texto, casillas de verificación, botones de radio, botones de envió, listas de

selección, areas de texto, etc.

 Los formularios permiten que el usuario pueda introducir datos en el documento
web, para que posteriormente estos datos sean enviados y tratados por el servidor, para

almacenarlos en una base de datos, interactuar con el usuario, geolocalización, etc.

 La etiqueta tiene la siguiente sintaxis.

<form accept-charset=”valor” action=”valor” autocomplete=”valor” enctype=”valor”

method=”valor” name=”valor” novalidate target=”valor”>

 Etiquetas de control de petición de datos del formulario …

</form>

Los atributos que puede utilizar la etiqueta son los siguientes:

accept-charset

Este atributo permite establecer el conjunto de caracteres que ha de utilizar
el formulario para el envió de información al servidor. Si no se establece el atributo

se toma por defecto el valor “UNKNOWN” (“Desconocido”), el cual aplica el
conjunto de caracteres que tenga aplicado el documento web.

La sintaxis para definir esta etiqueta con el atributo accept-charset es la

siguiente:

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 181

Introducción al diseño web José Sáez www.aprendoencasa.com

<form accept-charset = “conjunto de caracteres “>

 Contenido del formulario …

</form>

Los conjuntos de caracteres que más se suelen utilizar son UTF-8 y ISO-
8859-1, que se corresponden con la codificación Unicode y el juego de caracteres

para el alfabeto Latín.

El siguiente ejemplo establece un juego de caracteres Unicode para el formulario.

 <html>

<head>

<title>Aprendo en casa, Ejercicios HTML</title>

<meta charset=”UTF-8”>

</head>

<body>

 <form accept-charset=”UTF-8” action=”recepcion.php”>

 <label>Nombre</label>

 <input type=”text” name=”nombre”>

 <input type=”submit” name=”enviar” value=”enviar”>

 </form>

</body>

</html>

action

 El atributo permite especificar donde han de ser enviado los datos del

formulario, cuando este es enviado.

Normalmente suele ser un documento web, escrito en un lenguaje de
programación de servidor, el cual se encarga de procesar los datos.

 Se ha de especificar la ruta relativa o absoluta al recurso encargado de

procesar la información.

 La sintaxis de la etiqueta con el atributo es la siguiente.

182 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<form accept-charset=”valor” action=”URL”>

 Contenido del formulario …

</form>

 El siguiente ejemplo muestra el uso del atributo en un documento web,

enviando los datos a un archivo php que encargaría de procesar la información del
formulario.

<form accept-charset=”UTF-8” action=”recepcion.php”>

 <label>Nombre</label>

 <input type=”text” name=”nombre”>

 <input type=”submit” name=”enviar” value=”enviar”>

</form>

autocomplete

 El atributo especifica que el formulario pueda utilizar las entradas de datos
anteriores que pueda haber realizado el usuario, para autocompletar los campos

que son solicitados por el formulario.

 Se puede establecer como valores posibles on, que indica la activación. Y off
, indicando que el auto completado estaría desactivado.

 Si se establece el valor del atributo como activado, se pueden indicar

campos del formulario como desactivados y viceversa.

 La sintaxis del atributo es la siguiente.

<form accept-charset=”valor” action=”URL” autocomplete=”valor”>

 Contenido del formulario …

</form>

 El siguiente ejemplo muestra el uso del atributo.

<form accept-charset=”UTF-8” action=”recepcion.php” autocomplete=”on”>

 <label>Nombre</label>

 <input type=”text” name=”nombre”>

 <input type=”submit” name=”enviar” value=”enviar”>

</form>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 183

Introducción al diseño web José Sáez www.aprendoencasa.com

enctype

 El atributo permite especificar como han de ser codificados los datos del

formulario, cuando este es enviando. Solo se debe utilizar cuando el atributo
method, tiene asignado un valor “POST”.

 Los posibles valores para el atributo son los siguientes:

Valor Descripción

application/x-www-form-urlencoded Es el valor predeterminado por

defecto. Todos los caracteres
son codificados, los espacios

en blanco son convertidos en
símbolos “+”, y los caracteres
especiales, convertidos a sus

valores hexadecimales en
ASCII.

multipart/form-data Los datos no son codificados,
se ha de utilizar cuando se

envíen archivos asociados al
formulario, con el control de

carga de archivos.

text/plain Los datos son codificados,

convirtiendo los espacios en
blanco en símbolos “+”,

mientras que los caracteres
especiales no son convertidos.

 El siguiente ejemplo muestra el uso del atributo.

<form action="procesar_datos.php" method="post" enctype="multipart/form-data">

 Nombre: <input type="text" name="nombre">

 Apellidos: <input type="text" name="apellidos">

 <input type="submit" value="enviar">

</form>

184 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

method

 El atributo permite especificar la forma o método de envió de los datos
contenidos en el formulario.

 Los valores para el atributo son GET, o POST.

El primer valor del atributo, el valor GET, envía los datos del formulario
utilizando la url, por lo tanto los datos son añadidos a la dirección url mediante

valores tipo nombre/valor, no se recomienda utilizar este método cuando los datos
son sensibles a la seguridad, ya que los valores son mostrados en la barra de

direcciones del navegador. Y también la cantidad de información que se puede
enviar por este método está limitada cerca de los 3000 caracteres.

El segundo valor del atributo, el valor POST, por el contrario no tiene

limitación de tamaño y los datos son enviados dentro de la petición HTTP, del
atributo action. Por lo tanto los datos no son visibles en su envió y la seguridad de

los mismos se mantiene intacta.

El siguiente ejemplo muestra el uso del atributo en un formulario.

<form action="procesar_datos.php" method="post">

 Nombre: <input type="text" name="nombre">

 DNI: <input type="text" name="apellidos">

 <input type="submit" value="enviar">

</form>

name

 El atributo permite especificar el nombre que se quiere asignar al formulario

o los datos que se solicitan en el mismo. El nombre puede ser utilizado
posteriormente bien por lenguajes clientes, para interactuar con el formulario, bien

con lenguajes de servidor para procesar los datos recibidos.

 El siguiente ejemplo muestra el uso del atributo aplicado al formulario y
datos del mismo.

<form action="envio_datos.php" method="get" name="Formulario1">

 Nombre: <input type="text" name="nombre">

 Dirección: <input type="text" name="direccion">

 <input type="submit" value="enviar" name="enviar">

</form>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 185

Introducción al diseño web José Sáez www.aprendoencasa.com

novalidate

 El atributo permite especificar que los datos del formulario no sean

validados, según las características de los campos utilizados en el formulario, de esta
forma el formulario envía los datos sin realizar ningún tipo de comprobación sobre

los datos.

 Es un atributo booleano, por lo tanto su aparición en la etiqueta de
formulario, hace que se active el mismo.

 El siguiente ejemplo muestra el uso del atributo.

<form action="envio_datos.php" method="get" name="Formulario1" novalidate>

 Nombre: <input type="text" name="nombre">

 Dirección: <input type="text" name="direccion">

 <input type="submit" value="enviar" name="enviar">

</form>

 target

El atributo permite especificar el destino por defecto para todos los enlaces
y formularios del documento web.

 La sintaxis para definir la etiqueta con el atributo target es la siguiente:

Texto del enlace

 Entre los posibles valores que se le pueden aplicar al atributo target,

encontramos los siguientes:

target Descripción

_blank Especifica que el destino sea una nueva ventana
del navegador, o una nueva pestaña.

_self Por defecto. Abre el destino en el mismo lugar

donde se haya realizado el clic.

_parent Abre el destino en un marco asociado.

_top Abre el destino ocupando todo el cuerpo de la
ventana.

framename Abre el destino en el marco del cual se
especifica el nombre.

El siguiente ejemplo muestra el uso del atributo target en un formulario.

186 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<form action="graba_datos.php" method="get" target="_blank">

 Nombre: <input type="text" name="nombre">

 Direccion: <input type="text" name="direccion">

 <input type="submit" value="Enviar" name="enviar">

</form>

Etiqueta <INPUT>

Formularios HTML, Petición de datos

 La etiqueta <input>, es una de las etiquetas más importante para la solicitud de

datos mediante formularios, ya que es la que permite especificar los tipos de datos que se
quieren solicitar para su posterior envió.

 La etiqueta permite mediante uno de sus atributos especificar el tipo de dato a

solicitar, de forma que se pueda componer un formulario que solicite los datos acordes a
una estructura idónea para la recepción de los mismos por parte del servidor.

También establece las reglas de validación de los datos, de forma que se reduce

considerablemente por parte del programador, el análisis de los datos enviados para su
posterior corrección en caso de ser incorrectos.

La sintaxis de la etiqueta es la siguiente.

<input accept=”valor” alt=”valor” autocomplete=”valor” autofocus checked disabled

form=”valor” formaction=”valor” formenctype=”valor” formmethod=”valor”

formnovalidate formtarget=”valor” height=”valor” list=”valor” max=”valor” min=”valor”

multiple name=”valor” pattern=”valor” placeholder=”valor” readonly required

size=”valor” src=”valor” step=”valor” value=”valor” width=”valor” type=”valor”>

 Entre sus atributos encontramos los siguientes.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 187

Introducción al diseño web José Sáez www.aprendoencasa.com

accept

 El atributo se utiliza específicamente para los datos de entrada de tipo file, y

permite especificar los tipos de archivos que acepta el servidor que recibe los datos.
No realiza la validación de los archivos enviados comprobando su tipo y es en la

recepción de los mismos donde se habría de procesar su tipo correcto.

 La sintaxis del atributo es la siguiente.

<input type=”file” accept=”valor”>

 Los posibles valores para el atributo son los siguientes:

Valor del atributo Descripción

audio/* Todos los archivos de audio son aceptados.

video/* Todos los archivos de video son aceptados.

image/* Todos los archivos de imagen son aceptados.

MIME Tipo Se ha de especificar un valor de tipo MIME, sin
parámetros. Consultar los tipos MIME en el
enlace proporcionado anteriormente en el libro.

 El siguiente ejemplo muestra el uso del atributo en un formulario, que solicita un

archivo de tipo imagen.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="graba_datos.php" method="post" enctype="multipart/form-data">

 Nombre: <input type="text" name="nombre">

188 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Direccion: <input type="text" name="direccion">

 Fotografía: <input type="file" name="fotografia" accept=”image/*”>

 <input type="submit" value="Enviar" name="enviar">

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la

imagen siguiente.

alt

 El atributo alt, permite especificar un texto alternativo para la imagen. Este

texto alternativo es visualizado cuando se produce un error en el atributo src, la
conexión fuese muy lenta o si el usuario utiliza un lector de pantalla.

 Se puede especificar siempre y cuando el tipo de dato que se solicita, sea de

tipo image, según se haya especificado en el atributo type.

 La sintaxis del atributo es la siguiente.

<input type=”image” alt=”Texto alternativo”>

 El siguiente ejemplo muestra el uso del atributo en un formulario, que entre
sus datos hay un tipo imagen.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 189

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="graba_datos.php" method="post">

 Nombre: <input type="text" name="nombre">

 Direccion: <input type="text" name="direccion">

 <input type="image" src="enviar.png" alt="Enviar datos del formulario.">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en
la imagen siguiente.

autocomplete

 El atributo especifica que el dato solicitado pueda utilizar las entradas de
datos anteriores que pueda haber realizado el usuario, para autocompletar el campo

que se está solicitando.

 Se puede establecer como valores posibles on, que indica la activación. Y off
, indicando que el auto completado estaría desactivado.

 La sintaxis del atributo es la siguiente.

<input type=”valor” autocomplete>

190 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="enviar.php" autocomplete="on">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

E-mail: <input type="email" name="email" autocomplete="off">

<input type="submit">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en la

imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 191

Introducción al diseño web José Sáez www.aprendoencasa.com

autofocus

 El atributo permite especificar cuál es el control que recibe el “foco”,

cuando se realiza la carga del documento web en el navegador. Es un atributo
booleano y solo con aparecer significa que está activado.

 Se ha de tener en cuenta que este atributo solo se puede especificar en un
solo dato dentro del formulario, ya que el cursor se ha de situar en el mismo cuando
se produzca la carga de la página, y como es lógico no se puede situar el cursor en

varios sitios a la vez.

 La sintaxis del atributo es la siguiente.

<input type=”valor” name=”valor” autofocus />

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="enviar.php" autocomplete="on">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos" autofocus>

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

192 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

checked

 El atributo se puede utilizar en el caso de que en el atributo type, se haya

especificado un tipo de dato checkbox, o radio. Y permite especificar que el campo
sobre el cual se aplica aparezca inicialmente marcado, cuando se realiza la carga del

documento web.

 La sintaxis del atributo es la siguiente.

<input type=”checkbox|radio” checked >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="enviar.php" autocomplete="on">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos" autofocus>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 193

Introducción al diseño web José Sáez www.aprendoencasa.com

Vehículo:

<input type="checkbox" name="vehiculo" value="Bicicleta"> Bicicleta

<input type="checkbox" name="vehiculo" value="Coche" checked> Coche

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en la
imagen siguiente.

disabled

 El atributo especifica que el elemento sobre el que se aplica, se ha de

desactivar. Un elemento desactivado está bloqueado y no se puede cambiar ni
realizar clic sobre el mismo.

 Es un atributo booleano con lo cual simplemente para activar la opción se

ha de incluir en la etiqueta.

 La sintaxis del atributo es la siguiente.

<input type=”valor” disabled>

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

194 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="enviar.php" autocomplete="on">

Nombre: <input type="text" name="nombre" disabled>

Apellidos: <input type="text" name="apellidos" autofocus>

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en la

imagen siguiente.

form

 El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. De esta forma

se puede situar un campo incluso fuera del formulario, pero indicando que
pertenece a un formulario concreto, de manera que cuando los datos son enviados,

se envía también el dato situado fuera del formulario.

 La sintaxis del atributo es la siguiente.

<input type=”valor” form=”Identificador_del_formulario”>

 El siguiente ejemplo muestra el uso del atributo en un formulario.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 195

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="enviar.php" autocomplete="on" id="formulario1" name="formulario1"

method="get">

Nombre: <input type="text" name="nombre" form="formulario1">

Apellidos: <input type="text" name="apellidos" form="formulario1">

<input type="submit" name="enviar" value="enviar" form="formulario1">

</form>

Teléfono: <input type="text" name="telefono" form="formulario1">

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que muestra en la imagen
siguiente.

196 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

formaction

 El atributo permite especificar una URL distinta de envió, sobrescribiendo la
que aparece en el atributo action, del formulario. De esta forma es posible situar

diferentes botones de envió de formulario, enviando los datos a diferentes sitios
según se pulse un botón u otro.

 El atributo se ha de utilizar cuando el atributo type, del campo tenga un
valor submit, o image.

 La sintaxis del atributo es la siguiente.

<input type=”submit|image” formaction=”URL Destino” >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" >

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

<input type="submit" value="Enviar" />

<input type="submit" formaction="envio_admin.php" value="Enviar Administración">

</form>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 197

Introducción al diseño web José Sáez www.aprendoencasa.com

 El ejemplo anterior ha de mostrar un resultado similar al que se muestra en la

imagen siguiente.

formenctype

 El atributo permite especificar como han de ser codificados los datos del

formulario, cuando este es enviando. Se aplica solo a botones de formulario de tipo
submit o image. Solo se debe utilizar cuando el atributo method, tiene asignado un

valor “POST”. El atributo sobrescribe el método de envió del formulario,
permitiendo enviar según el botón de envió que se pulse con un método de

codificación diferente a distintos sitios.

 Los posibles valores para el atributo son los siguientes:

Valor Descripción

application/x-www-form-urlencoded Es el valor predeterminado por

defecto. Todos los caracteres
son codificados, los espacios

en blanco son convertidos en
símbolos “+”, y los caracteres

especiales, convertidos a sus
valores hexadecimales en

ASCII.

multipart/form-data Los datos no son codificados,
se ha de utilizar cuando se

envíen archivos asociados al
formulario, con el control de

carga de archivos.

198 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

text/plain Los datos son codificados,
convirtiendo los espacios en

blanco en símbolos “+”,
mientras que los caracteres

especiales no son convertidos.

La sintaxis del atributo es la siguiente.

<input type=”submit|image” formenctype=”valor” >

El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" >

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

<input type="submit" value="Enviar" />

<input type="submit" formaction="envio_admin.php" formenctpe="multipart/form-

data" value="Enviar Administración">

</form>

</body>

</html>

 El resultado del ejemplo anterior ha de mostrar un resultado similar al de la imagen
siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 199

Introducción al diseño web José Sáez www.aprendoencasa.com

formmethod

 El atributo permite especificar la forma o método de envió de los datos
contenidos en el formulario.

Los valores para el atributo son GET, o POST. Sobrescribe el método de

envió asignado al formulario, según el botón sobre el cual se pulse, se acepta el
atributo en botones de envió del tipo submit o image.

Las reglas de envió dependiendo del valor del atributo get o post, son las

mismas comentadas en el atributo method, de la etiqueta <form>.

La sintaxis del atributo es la siguiente.

<input type=”submit|image” formmethod=”valor” >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

200 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<form action="envio.php" method="get" id="formulario1" >

Nombre: <input type="text" name="nombre">

DNI: <input type="text" name="apellidos">

Usuario: <input type="text" name="usuario">

Password: <input type="password" name="contrasena">

<input type="submit" value="Enviar" />

<input type="submit" formaction="envio_admin.php" formmethod="post"

value="Enviar Administración">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

formnovalidate

 El atributo permite especificar que los datos del formulario no sean
validados, según las características de los campos utilizados en el formulario, de esta

forma el formulario envía los datos sin realizar ningún tipo de comprobación sobre
los datos.

 El atributo se ha de utilizar sobre campos de tipo submit o image, y se

superpone sobre el atributo aplicado al formulario, permitiendo así la posibilidad de
incluir botones de envió de datos, los cuales no hagan validación de datos en el

envió.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 201

Introducción al diseño web José Sáez www.aprendoencasa.com

 Es un atributo booleano, por lo tanto con solo su aparición en la etiqueta

sobra para activarlo. Aunque también es posible utilizar otras formas de sintaxis para
el mismo, en el ejemplo se muestra una variante adaptada a XHTML.

 La sintaxis del atributo es la siguiente.

<input type=”submit|image” formnovalidate=”formnovalidate” >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" >

Nombre: <input type="text" name="nombre">

DNI: <input type="text" name="apellidos">

Usuario: <input type="text" name="usuario">

Password: <input type="password" name="contrasena">

<input type="submit" value="Enviar" />

<input type="submit" formaction="envio_admin.php"

formnovalidate="formnovalidate" value="Enviar Sin Validación">

</form>

</body>

</html>

202 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

formtarget

 El atributo permite especificar el destino por defecto para todos los enlaces

y formularios del documento web. El atributo se ha de aplicar a campos de tipo
envió datos como submit o image, y sobrescribe el destino aplicado al formulario

con el atributo target.

 La sintaxis para definir la etiqueta con el atributo target es la siguiente:

<input type=”submit|image” formtarget=”valor”>

 Entre los posibles valores que se le pueden aplicar al atributo formtarget,
encontramos los siguientes:

target Descripción

_blank Especifica que el destino sea una nueva ventana

del navegador, o una nueva pestaña.

_self Por defecto. Abre el destino en el mismo lugar

donde se haya realizado el clic.

_parent Abre el destino en un marco asociado.

_top Abre el destino ocupando todo el cuerpo de la
ventana.

framename Abre el destino en el marco del cual se

especifica el nombre.

 El siguiente ejemplo muestra el uso del atributo en un formulario.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 203

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" target="_self">

Nombre: <input type="text" name="nombre">

DNI: <input type="text" name="apellidos">

Usuario: <input type="text" name="usuario">

Password: <input type="password" name="contrasena">

<input type="submit" value="Enviar" />

<input type="submit" formaction="envio_admin.php" formtarget="_blank"

value="Enviar nueva ventana">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

204 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

height

 El atributo height, permite especificar el alto de la imagen en pixeles. El
atributo se aplica solo a campos de tipo image, y se suelen utilizar para los botones

de envió del formulario cuando en lugar de botones normales se quiere visualizar
iconos o imágenes representativos del envió de datos.

 Siempre que se especifique el ancho y alto de la imagen, el navegador

reservara el espacio correspondiente para la imagen cuando se produzca la carga del
documento.

 La sintaxis del atributo es la siguiente.

<input type=”image” height=”Valor En Pixeles”>

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" target="_self">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

<input type="image" src="enviar.png" height="128">

</form>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 205

Introducción al diseño web José Sáez www.aprendoencasa.com

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

width

El atributo width, permite especificar el ancho de la imagen en pixeles. El atributo se

aplica solo a campos de tipo image, y se suelen utilizar para los botones de envió
del formulario cuando en lugar de botones normales se quiere visualizar iconos o

imágenes representativos del envió de datos.

 Siempre que se especifique el ancho y alto de la imagen, el navegador
reservara el espacio correspondiente para la imagen cuando se produzca la carga del

documento.

 La sintaxis del atributo es la siguiente.

<input type=”image” width=”Valor En Pixeles”>

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

206 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" target="_self">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

<input type="image" src="enviar.png" height="128" width=”100”>

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

name

 El atributo permite especificar el nombre que se quiere asignar al campo del
formulario. El nombre puede ser utilizado posteriormente bien por lenguajes
clientes, para interactuar con el formulario, bien con lenguajes de servidor para

procesar los datos recibidos.

 La sintaxis del atributo es la siguiente.

<input type=”valor” name=”NombreCampo” >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 207

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1" target="_self">

Nombre: <input type="text" name="nombre">

Fecha Nacimiento: <input type="date" name="fecha_nacimiento">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

readonly

 El atributo permite especificar que un campo sea de solo lectura, es decir su

contenido será visible y podrá ser seleccionado, pero no se podrá modificar. Se

208 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

suele utilizar en conjunto con lenguajes de programación de cliente, para alterar el
valor de solo lectura, cuando se cumplan ciertas condiciones en los datos.

 Es un atributo booleano por tanto su sola aparición en la etiqueta hace que

sea activado el atributo.

 La sintaxis del atributo es la siguiente.

<input type=”valor” readonly>

 El siguiente ejemplo muestra el uso del atributo en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<script>

function Activar() {

document.getElementById("marca").readOnly=!document.getElementById("marca").rea

dOnly;

}

</script>

<form action="envio.php" method="get" id="formulario1" target="_self">

Nombre: <input type="text" name="nombre">

Fecha Nacimiento: <input type="date" name="fecha_nacimiento">

Vehículo: <input type="checkbox" name="vehiculo" onclick="Activar()">

Marca: <input type="text" name="marca" readonly id="marca">

<input type="submit" name="enviar" value="enviar">

</form>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 209

Introducción al diseño web José Sáez www.aprendoencasa.com

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

required

 El atributo aplicado a un campo permite especificar que la introducción de
datos en el campo ha de ser obligatorio, es decir no se puede dejar en blanco.

 El atributo es booleano, por lo que simplemente su aparición en el campo

lo activa. En caso de estar activado el atributo en campo y la validación también
activa, si campo está vacío en el momento de su envió, se paraliza el envió y advierte

de que el campo ha de rellenarse.

 El atributo se puede aplicar a campos de tipo texto, búsqueda, url, fechas,
email, contraseñas, casillas de verificación, radios, números y ficheros.

 La sintaxis del atributo es la siguiente.

<input type=”valor” required>

 El siguiente ejemplo muestra el uso del atributo en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

210 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos" required >

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

placeholder

 El atributo permite especificar un texto de ayuda informativo sobre el

contenido que ha de tener el campo. El texto se muestra cuando el campo está
vacío y desaparece cuando se escribe algo en el mismo.

 El atributo se puede aplicar a campos de tipo texto, búsqueda, teléfono y
correo electrónico.

 La sintaxis de la etiqueta es la siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 211

Introducción al diseño web José Sáez www.aprendoencasa.com

<input type=”valor” placeholder=”Texto descriptivo del contenido”>

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre

completo">

Email: <input type="email" name="correo" placeholder="Correo: xxx@xxx.xx">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

212 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

value

 El atributo permite especificar el valor de un campo del tipo input.

Si el atributo se aplica a elementos de tipo button, reset o submit, especifica el texto
del botón.

Si se aplica a elementos de tipo text, hidden, o password, especifica el valor del
campo por defecto.

Para campos de tipo radio, checkbox e image, especifica el valor asociado al campo

y es obligatorio en los dos primeros. El atributo no se puede utilizar en campos de tipo file.

 La sintaxis del atributo es la siguiente.

<input type=”valor” value=”Texto como valor del campo” >

 El siguiente ejercicio utiliza el atributo en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre

completo">

Email: <input type="email" name="correo" placeholder="Correo: xxx@xxx.xx">

Localidad: <input type="text" name="localidad" value="Elx" >

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 213

Introducción al diseño web José Sáez www.aprendoencasa.com

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

size

 El atributo permite especificar el ancho visible del campo en caracteres, de

una etiqueta de tipo input, siempre que sea de tipo text, search, url, email o password.

 Aunque especifique el ancho visible de la caja del campo, este atributo no
establece el número de caracteres máximos que puede tener el mismo.

 La sintaxis del atributo es la siguiente.

<input type=”valor” size=”Valor Numérico” >

 El siguiente ejemplo muestra el uso del atributo en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

214 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

size="80">

Email: <input type="email" name="correo" placeholder="Correo: xxx@xxx.xx"

size="90">

Localidad: <input type="text" name="localidad" value="Elx" size="60" >

Teléfono: <input type="tel" name="telefono" placeholder="Teléfono" size="15">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

maxlength

 El atributo permite especificar el número de caracteres máximos que se

permite teclear en una etiqueta de tipo input.

 La sintaxis del atributo es la siguiente.

<input type=”valor” maxlength=”Valor Numérico” >

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 215

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejercicio muestra el uso del atributo en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Email: <input type="email" name="correo" placeholder="Correo: xxx@xxx.xx"

maxlength="50" size="90">

Localidad: <input type="text" name="localidad" value="Elx" size="60" maxlength="60"

>

Teléfono: <input type="tel" name="telefono" placeholder="Teléfono" size="15"

maxlength="12">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

216 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

src

 El atributo src, permite especificar el origen de la imagen, para un campo de
tipo image, es decir su ubicación, bien mediante una ruta absoluta o relativa.

Las posibles formas de sintaxis para definir esta etiqueta con el

atributo src son las siguientes:

<input type=”image” src=”URL Absoluta”>

<input type=”image” src=”URL Relativa”>

 El siguiente ejercicio muestra el uso del atributo en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 217

Introducción al diseño web José Sáez www.aprendoencasa.com

maxlength="60" size="80">

Email: <input type="email" name="correo" placeholder="Correo: xxx@xxx.xx"

maxlength="50" size="90">

<input type="image" src="enviar.png" width="64" height="64" >

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

max, min, step

 Los siguientes atributos permiten especificar los valores mínimos, máximos
y los intervalos de los valores numéricos o de fecha que se puede aplicar a un

campo, siempre y cuando este sea de tipo number, range, date, datetime,
datetime-local, month, time y week.

 Se ha de tener en consideración que para los campos que reflejan fechas,

esta se ha de expresar en formato americano, es decir año, mes, dia.

 La sintaxis de los atributos es la siguiente.

<input type=”valor” min=”Valor Numérico” max=”Valor Numérico” step=”Valor

Numérico” >

 El siguiente ejemplo muestra el uso de los atributos en un
formulario de datos.

218 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Edad: <input type="number" name="edad" min="18" max="78" step="1" id="edad"

>

Fecha Nacimiento: <input type="date" min="1940-01-01" max="2013-01-01" >

Puntuación : <input type="number" min="0" max="20" step="2" value="0"

name="puntuacion" >

<input type="submit" name="enviar" value="enviar datos">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 219

Introducción al diseño web José Sáez www.aprendoencasa.com

multiple

 El atributo permite especificar en campos de tipo file o email. Que se
puedan introducir en el campo uno o más valores.

 Es un atributo booleano, por lo tanto la simple aparición del mismo en la

etiqueta del campo, activa la opción.

 La sintaxis para el atributo es la siguiente.

<input type=”email|file” multiple>

 El siguiente ejercicio muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

220 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

maxlength="60" size="80">

Edad: <input type="number" name="edad" min="18" max="78" step="1" id="edad"

>

Email: <input type="email" name="correo" placeholder="Teclee las direcciones de

email" size="90" multiple >

<input type="submit" name="enviar" value="enviar datos">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la
imagen siguiente.

list

 El atributo permite especificar una lista de datos, la cual será asociada al
campo de forma que cuando se introduzca el valor del mismo se pueda seleccionar

uno de los datos especificados en la lista simplemente seleccionándolo.

 Para que funcione correctamente el atributo trabaja en asociación con la
etiqueta <datalist>, la cual permite especificar los datos que han de aparecen en

la lista. Para especificar los datos de la lista en el interior de la etiqueta se ha de
utilizar otra etiqueta denominada <option>.

 La sintaxis de la etiqueta <datalist>, es la siguiente.

<datalist id=”Identificador de la lista” >

 <option value=”Opción de la lista”>

 <option value=”Opción de la lista”>

 …

</datalist>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 221

Introducción al diseño web José Sáez www.aprendoencasa.com

 La etiqueta <option>, tiene varios atributos asociados, como son:

disabled, que específica que el valor esta desactivado. El atributo label que permite
especificar un texto corto para la opción. El atributo selected, el cual predetermina

el elemento seleccionado de la lista y el atributo value, el cual permite indicar el
valor que será enviado al servidor como dato.

 La sintaxis del atributo option es la siguiente.

<option label=”TextoCorto” disabled selected value=”ValorServidor”>Texto visualizado al

desplegarse la lista</option>

 La sintaxis del atributo list es la siguiente.

<input type=”valor” list=”Nombre Identificador de la lista” >

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Vehículo Marca: <input type="text" name="marca" list="marcas" >

<datalist id="marcas">

 <option label="Volvo">Volvo (Latin for "I roll")</option>

 <option label="Saab">Saab (Swedish Aeroplane AB)</option>

 <option label="Mercedes">Mercedes (Mercedes-Benz)</option>

 <option label="Audi">Audi (Auto Union Deutschland Ingolstadt)</option>

</datalist>

222 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<input type="submit" name="enviar" value="enviar datos">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

pattern

 El atributo permite especificar un “patrón” de entrada de datos en el campo

sobre el que se aplica, de forma que si el valor introducido no cumple el patrón
especificado, el campo no será validado por el formulario.

 El atributo trabajo con los campos de tipo text, search, tel, email y

password. Como recomendación se indica que se utilice el atributo global title, para
mostrar ayuda sobre el patrón de forma que el usuario sepa como introducir el

mismo.

 Un patrón es una cadena de texto, compuesta por símbolos o caracteres, los
cuales significan algo según sean compuestos. Los patrones que se utilizan son los

denominados “Patrones Javascript”, los cuales se puede consultar su codificación en
el siguiente enlace.

http://www.javascriptkit.com/javatutors/redev2.shtml

 Aunque para la utilización dentro de los elementos de HTML5, es casi
preferible consultar la siguiente dirección, la cual propone los patrones según su

utilización.

 http://html5pattern.com/

 La sintaxis del atributo es la siguiente.

<input type=”valor” pattern=”CadenaPatron” >

http://www.javascriptkit.com/javatutors/redev2.shtml
http://html5pattern.com/

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 223

Introducción al diseño web José Sáez www.aprendoencasa.com

 El siguiente ejemplo muestra el uso del atributo en un formulario.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Fecha: <input type="text" name="fecha1" pattern="(0[1-9]|1[0-9]|2[0-9]|3[01]).(0[1-

9]|1[012]).[0-9]{4}

" title="DD.MM.AAAA" >

DNI: <input type="text" name="dni" pattern="[0-9]{8}-[a-zA-Z]{1}" title="XXXXXXXX-

A">

<input type="submit" name="enviar" value="enviar datos">

</form>

</body>

</html>

El resultado del ejemplo anterior ha de mostrar un resultado similar al de la

imagen siguiente.

224 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

type

 El atributo permite especificar el tipo de campo que se quiere solicitar. El
tipo por defecto que se aplica en caso de no aparecer el atributo es text, aunque se

recomienda que el atributo siempre se especifique.

 La sintaxis del atributo es la siguiente.

<input type=”Tipo de Campo”>

 Los posibles valores del atributo son los siguientes.

Valor del atributo Descripción

button Define un botón sobre el que se puede realizar clic. Es
frecuentemente usado para activar scripts.

checkbox Define una casilla de verificación.

color Define un campo de tipo selector de colores.

date Define un campo de tipo fecha en formato año, mes, dia. No
se ha de especificar hora.

datetime Define un campo de tipo fecha y hora en formato año, mes,

dia, hora, minuto, segundo y fracción de segundo, basado en
zona horaria.

datetime-local Define un campo de tipo fecha y hora en formato año, mes,
dia, hora, minuto, segundo y fracción de segundo, sin base de

zona horaria.

email Define un campo de tipo correo electrónico.

file Define un campo de tipo selector de ficheros, el cual visualiza
un botón y presenta un cuadro de dialogo, donde se puede

seleccionar el/los ficheros a seleccionar.

hidden Define un campo de tipo oculto, normalmente son utilizados

por los desarrolladores para el envió de información al
servidor.

image Define un campo de tipo botón de envió representado
mediante una imagen especificada.

month Define un campo de tipo control de mes y año, presentando

un selector de fecha.

number Define un campo de tipo numérico entero.

password Define un campo de tipo contraseña, este tipo de campo
visualiza normalmente asteriscos en vez de mostrar el

contenido que se teclea.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 225

Introducción al diseño web José Sáez www.aprendoencasa.com

radio Define un botón de radio, para selección única, es decir

seleccionar una opción entre varias posibles.

range Define un campo de tipo deslizador, en el cual arrastrando el

mismo se selecciona un rango de valor numérico.

reset Define un campo de tipo botón de limpieza, el cual borra el
contenido de los campos del formulario.

search Define un campo de tipo búsqueda, para teclear una cadena
de búsqueda, no realiza búsquedas en el sitio.

submit Define un campo de tipo botón de envió, al pulsarlo se realiza
el envió del formulario.

tel Define un campo de tipo introducción de telefono.

text Define un campo de tipo texto, el ancho por defecto del

campo es de 20 caracteres.

time Define un campo para la introducción de horas.

url Define un campo para la introducción de direcciones web

(url’s).

week Define un campo para la introducción de semana y mes.

 El siguiente ejemplo muestra el uso del atributo con un campo de tipo
button.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<script>

function mensaje() {

 alert("Hola Mundo, Aqui Estoy...");

}

</script>

226 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

<input type="button" value="Haz Clic" onclick="mensaje()">

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al siguiente.

 El siguiente ejemplo muestra el uso del atributo con un campo de tipo
checkbox.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 227

Introducción al diseño web José Sáez www.aprendoencasa.com

Vehículos disponibles:

<input type="checkbox" name="vehiculo" value="Bicicleta"> Bicicleta

<input type="checkbox" name="vehiculo" value="Coche"> Coche

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al siguiente.

 El siguiente ejemplo muestra el uso del atributo con un campo de tipo
color.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

228 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

maxlength="60" size="80">

Seleccione su color favorito: <input type="color" name="colorfavorito">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El resultado ha de ser similar al que se muestra en la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un
campo de tipo date.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 229

Introducción al diseño web José Sáez www.aprendoencasa.com

maxlength="60" size="80">

Seleccione Fecha Nacimiento: <input type="date" name="bday">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El resultado del ejercicio anterior ha de similar al que se muestra en
la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un

campo de tipo datetime y datetime-local.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

230 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Seleccione Fecha Nacimiento: <input type="datetime" name="fechanacimiento">

Seleccione Fecha de Inicio: <input type="datetime-local" name="fechainicio">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar a la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un
campo de tipo email.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 231

Introducción al diseño web José Sáez www.aprendoencasa.com

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Correo: <input type="email" name="correo" title="xxx@xxxx.xx"

placeholder="xxxx@xxx.xx">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen

siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un

campo de tipo file.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

232 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Selecc. Archivo de fotografía: <input type="file" name="imagen" >

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio ha de mostrar un resultado similar al de la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un
campo de tipo hidden.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Dirección: <input type="text" name="direccion" placeholder="Calle,No." >

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 233

Introducción al diseño web José Sáez www.aprendoencasa.com

<input type="hidden" name="localidad" value="Elx" >

<input type="hidden" name="direccionweb" value="www.aprendoencasa.com">

<input type="submit" name="enviar" value="enviar">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen
siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un

campo de tipo image.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Dirección: <input type="text" name="direccion" placeholder="Calle,No." >

<input type="image" src="enviar.png" alt="Enviar datos" >

234 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen
siguiente.

 El siguiente ejemplo muestra el uso del atributo en un formulario con un campo de
tipo month y week.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Dirección: <input type="text" name="direccion" placeholder="Calle,No." >

Mes de inicio: <input type="month" name="mes">

Semana de inicio: <input type="week" name="semana">

<input type="submit" name="enviar" value="Envió de información" >

</form>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 235

Introducción al diseño web José Sáez www.aprendoencasa.com

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar a la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo type, en un formulario con un

campo de tipo number.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre" placeholder="Teclee nombre completo"

maxlength="60" size="80">

Dirección: <input type="text" name="direccion" placeholder="Calle,No." >

236 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Articulo: <input type="text" name="articulo" >

Cantidad (entre 2 y 12. pares): <input type="number" name="cantidad" min="2"

max="12" step="2" value="2">

<input type="submit" name="enviar" value="Envió de información" >

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo type, en un formulario con

un campo de tipo password.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Usuario: <input type="text" name="usuario">

Contraseña: <input type="password" name="contra">

<input type="submit" name="enviar" value="enviar">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 237

Introducción al diseño web José Sáez www.aprendoencasa.com

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen
siguiente.

 El siguiente ejercicio muestra el uso del atributo type, en un formulario con
un campo de tipo radio, y otro de tipo reset.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Usuario: <input type="text" name="usuario">

Contraseña: <input type="password" name="contra">

Sexo: <input type="radio" name="genero" value="Masculino"> Masculino

 <input type="radio" name="genero" value="Femenino"> Femenino

<input type="submit" name="enviar" value="enviar">

 <input type="reset" name="limpiar" value="limpiar formulario">

</form>

238 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen
siguiente.

 El siguiente ejercicio muestra el uso del atributo type, en un formulario con
un campo de tipo range.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

Valoración: <input type="range" min="1" max="10" step="1" name="valoracion"

value="5">

<input type="submit" name="enviar" value="enviar">

 <input type="reset" name="limpiar" value="limpiar formulario">

</form>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 239

Introducción al diseño web José Sáez www.aprendoencasa.com

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la
imagen siguiente.

 El siguiente ejemplo muestra el uso del atributo type, en un formulario con un
campo de tipo search.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="post" id="formulario1">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

Búsqueda: <input type="search" name="buscar" placeholder="Teclee su

búsqueda">

<input type="submit" name="enviar" value="enviar">

240 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <input type="reset" name="limpiar" value="limpiar formulario">

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen

siguiente.

 El siguiente ejercicio muestra el uso del atributo type, en un formulario con

dos campos de tipos text y time.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre">

Apellidos: <input type="text" name="apellidos">

Hora de entrada: <input type="time" name="hora">

<input type="submit" name="enviar" value="enviar">

 <input type="reset" name="limpiar" value="limpiar formulario">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 241

Introducción al diseño web José Sáez www.aprendoencasa.com

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al que se muestra en
la imagen siguiente.

 El siguiente ejercicio muestra el uso del atributo type, en un formulario con un
campo de tipo url.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form action="envio.php" method="get" id="formulario1">

Nombre: <input type="text" name="nombre">

Dirección Web: <input type="url" name="direccionweb" placeholder="URL" >

<input type="submit" name="enviar" value="enviar">

 <input type="reset" name="limpiar" value="limpiar formulario">

</form>

242 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen
siguiente.

Etiqueta <BUTTON>

 La etiqueta <button>, permite definir un botón sobre el cual se puede realizar

pulsaciones de ratón. Si la etiqueta se utiliza dentro de un formulario se pueden utilizar
prácticamente los mismos atributos que los explicados anteriormente para la etiqueta

<input>, con el atributo type, con un valor de button. Aunque se recomienda que para
incluir botones en el formulario se utilice la etiqueta <input>.

 Por otra parte la utilización fuera de un formulario de la etiqueta se suele realizar

para asociar el botón a la ejecución de una función JavaScript. La diferencia con los
botones de un formulario, es que con esta etiqueta se pueden utilizar en el contenido de la

etiqueta texto o imágenes.

 Se recomienda que utilice el atributo type de la etiqueta para especificar el valor
button, ya que dependiendo del navegador el tipo por defecto para la etiqueta se puede

interpretar de diferente forma.

 La sintaxis de la etiqueta utilizada fuera de un formulario es la siguiente.

<button type=”button”>Contenido del botón, Texto o imágenes</button>

 El siguiente ejemplo muestra el uso de la etiqueta en un documento web.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 243

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<script>

function BotonNormal() {

 alert("Se ha pulsado el botón normal.");

}

function BotonImagen() {

 alert("Se ha pulsado el botón de imagen.");

}

</script>

<h1>Utilización de botones</h1>

<button type="button" onclick="BotonNormal()">Botón Normal</button>

<button type="button" onclick="BotonImagen()"><img src="images.jpg" width="32"

height="32"></button>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen siguiente.

244 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <FIELDSET>

 La etiqueta <fieldset>, se utiliza como contenido dentro de formularios. Y su
función es la de realizar grupos de campos dentro del formulario. Estos grupos de campos

son representados mediante un marco con borde alrededor de los campos contenidos en
el grupo.

 La sintaxis de la etiqueta es la siguiente.

<fieldset disabled form=”valor” name=”valor”>

 Campos que se quieren agrupar …

</fieldset>

 Los atributos que se pueden aplicar a la etiqueta son los siguientes.

disabled

 El atributo especifica que los campos incluidos en el contenido de la

etiqueta, estén desactivados.

 Es un atributo booleano, por tanto su sola aparición en la etiqueta, realiza la
activación del mismo.

form

El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. Como valor
se ha de especificar el valor del atributo id, asociado al formulario donde se

encuentra incluido la etiqueta.

name

El atributo permite especificar el nombre que se quiere asignar al grupo de

controles del formulario. El nombre puede ser utilizado posteriormente bien por
lenguajes clientes, para interactuar con el formulario, bien con lenguajes de

servidor para procesar los datos recibidos e incluso por hojas de estilos, para aplicar
un formato concreto al formulario.

 La etiqueta suele ir acompañada de otra etiqueta denomina <legend>, la cual

permite establecer el título del grupo de elementos en el contenido de la misma, y se suele
utilizar justo detrás de la etiqueta de apertura del grupo.

El siguiente ejemplo muestra el uso de la etiqueta en un formulario de

datos.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 245

Introducción al diseño web José Sáez www.aprendoencasa.com

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="post" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 Nombre: <input type="text" name="nombre" value="" placeholder="Teclee

nombre...">

 Localidad: <input type="text" name="telefono" value="" placeholder="Teclee

telefono...">

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El resultado ha de ser similar al que se muestra en la imagen siguiente.

246 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <LABEL>

 La etiqueta <label>, permite definir una etiqueta o título para los campos de tipo
input, el incluir un título en el formulario no realiza ninguna función especial sobre los

campos del mismo, pero sí de cara al usuario representa una mejora en la presentación del
formulario, ya que también al incluir los títulos de los campos, el usuario puede realizar un

clic sobre los mismos, permitiendo activar o recibir el foco del control asociado al título.

 La sintaxis de la etiqueta es la siguiente.

<label for=”Identificador_Campo” form=”Nombre_formulario”>

 Titulo del campo …

</label>

 Los atributos que utiliza la etiqueta son los siguientes.

form

El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. Como valor
se ha de especificar el valor del atributo id, asociado al formulario donde se

encuentra incluido la etiqueta.

for

 El atributo permite especificar el nombre del control, con el cual se ha de

asociar la etiqueta. El nombre que se ha de indicar es el utilizado en el atributo id
del control.

 El siguiente ejercicio muestra el uso de la etiqueta en un formulario de

datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 247

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="post" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El resultado del ejercicio anterior ha de mostrar un resultado similar al de la
imagen siguiente.

248 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <KEYGEN>

 La etiqueta <keygen>, permite crear claves codificadas, de forma que sean
enviadas junto con los datos del formulario, para añadir un nivel más de seguridad en el

envío y recepción de los mismos.

 Cuando el formulario es enviado la clave privada es almacenada en el ordenador
cliente, mientras que la clave pública, es enviada al servidor.

 La sintaxis de la etiqueta es la siguiente.

<keygen autofocus challenge disabled form=”valor” keytype=”valor” name=”valor”>

 La etiqueta es una de las que no tienen etiqueta de cierre. Entre los atributos de la

misma se encuentran los siguientes.

autofocus

 El atributo permite especificar cuál es el control que recibe el “foco”,
cuando se realiza la carga del documento web en el navegador. Es un atributo

booleano y solo con aparecer significa que está activado.

disabled

El atributo especifica que el elemento sobre el que se aplica, se ha de

desactivar. Un elemento desactivado está bloqueado y no se puede cambiar ni
realizar clic sobre el mismo.

form

El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. Como valor
se ha de especificar el valor del atributo id, asociado al formulario donde se

encuentra incluido la etiqueta.

name

 El atributo permite especificar el nombre que se quiere asignar al campo del

formulario. El nombre puede ser utilizado posteriormente bien por lenguajes
clientes, para interactuar con el formulario, bien con lenguajes de servidor para

procesar los datos recibidos.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 249

Introducción al diseño web José Sáez www.aprendoencasa.com

challenge

 El atributo permite especificar que las claves generadas sean cambiadas

automáticamente, después de haberse producido el envió de los datos.

keytype

 El atributo permite especificar el tipo de codificación que se quiere utilizar

para el cifrado de las claves. Se pueden seleccionar tres tipos de codificación: rsa,
dsa y ec. Siendo la utilizada por defecto el primer tipo de codificación.

 El siguiente ejemplo muestra el uso de la etiqueta en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="post" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

 <label for="codificacion" form="formulario_datos">Encriptado:</label>

 <keygen name="codificacion" id="codificacion" keytype="rsa" >

250 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen siguiente.

Etiqueta <METER>

 La etiqueta <meter>, permite definir un control que representa una medida
escalar dentro de un rango conocido. Se suele utilizar para expresar uso de discos,

importancia de un resultado, etc.

 No se recomienda su utilización para expresar un indicador o barra de progreso,
utilizándose para esa tarea la etiqueta progress.

 Aunque se puede especificar un contenido de texto en la etiqueta, este por lo que
se ha observado no se tiene efecto visual en la representación en el navegador.

 La sintaxis de la etiqueta es la siguiente.

<meter form=”valor” high=”valor” low=”valor” max=”valor” min=”valor”

optimum=”valor” value=”valor” >

 Contenido de la etiqueta …

</meter>

 Los atributos de la etiqueta son los siguientes.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 251

Introducción al diseño web José Sáez www.aprendoencasa.com

form

El atributo permite especificar a qué formulario pertenece el campo que se

está solicitando especificando el atributo identificador del formulario. Como valor
se ha de especificar el valor del atributo id, asociado al formulario donde se

encuentra incluido la etiqueta.

value

 El atributo permite especificar el valor de la barra indicadora.

low, high, optimum

 Los atributos permiten especificar los valores numéricos a partir de los

cuales se considera que son valores bajos y altos respectivamente. Así como el valor
considerado como optimo dentro del rango. Al indicar como valor de la barra

indicadora un valor comprendido entre los rangos de alto y bajo, se cambia el color
de visualización de la misma.

min, max

 Los atributos permiten especificar los valores numéricos considerados
mínimo y máximo respectivamente de la barra indicadora.

 El siguiente ejemplo muestra el uso de la barra indicadora en un formulario de

datos. Aunque se ha de tener en cuenta que este control no envía ningún tipo de dato al
servidor.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

252 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="get" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

 <label for="codificacion" form="formulario_datos">Encriptado:</label>

 </fieldset>

 <meter form="formulario_datos" name="valor" id="valor" value="7" min="0"

max="10" low="4" high="8" optimum="6">2 sobre 10</meter>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El resultado del ejercicio anterior ha de similar al de la imagen siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 253

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <PROGRESS>

 La etiqueta <progress>, permite especificar una barra indicadora, que sirve para
representar el progreso de una tarea que está realizando. Se suele utilizar en conjunto con

lenguajes de programación de cliente para mostrar el progreso de la tarea visualmente.

 La sintaxis de la etiqueta es la siguiente.

<progress max=”valor” value=”valor”></progress>

 Entre sus atributos encontramos max, el cual permite especificar un valor
numérico el cual representaría, el 100% de la tarea que se está evaluando, y value, que

representa el valor numérico, realizado por el momento de la tarea.

 El siguiente ejemplo muestra el uso de la etiqueta en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="get" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

254 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

<p>Progreso realizado... </p>

<progress max="100" value="90"></progress>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen siguiente.

Etiqueta <OUTPUT>

 La etiqueta <output>, permite definir el resultado de un cálculo, utilizando los
lenguajes de cliente, su contenido para mostrar el resultado de la operación realizada.

 La sintaxis de la etiqueta es la siguiente.

<output for=”valor” form=”valor” name=”valor”></output>

 Los atributos que utiliza la etiqueta son los siguientes:

for

 El atributo permite especificar el o los nombres de los controles, con los
que se asocia la etiqueta. El nombre que se ha de indicar es el utilizado en el
atributo id del control o controles que se quieren asociar, separados por espacios

en blanco.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 255

Introducción al diseño web José Sáez www.aprendoencasa.com

 form

El atributo permite especificar a qué formulario pertenece el campo que se

está solicitando especificando el atributo identificador del formulario. Como valor
se ha de especificar el valor del atributo id, asociado al formulario donde se

encuentra incluido la etiqueta.

name

 El atributo permite especificar el nombre que se quiere asignar al campo del

formulario. El nombre puede ser utilizado posteriormente bien por lenguajes
clientes, para interactuar con el formulario, bien con lenguajes de servidor para
procesar los datos recibidos.

El siguiente ejemplo muestra el uso de la etiqueta para calcular un resultado con
dos barras de rango.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="get" >

 <fieldset form="formulario_datos" name="grupo_datos_personales"

oninput="resultado.value=parseInt(numeroa.value)+parseInt(numerob.value)">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

256 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

telefono...">

 0 <input type="range" id="numeroa" value="50"> 100 + 0 <input type="range"

id="numerob" value="50"> 100 = <output name="resultado" for="numeroa

numerob"></output>

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El ejercicio anterior ha de mostrar un resultado similar al de la imagen siguiente.

Etiqueta <SELECT>

 La etiqueta <select>, permite la creación de listas desplegables o listas abiertas,

desde la que poder realizar la selección de una o varias de las opciones que se presentan
en la misma.

 La sintaxis de la etiqueta es la siguiente.

<select autofocus disabled form=”valor” multiple name=”valor” required size=”valor”>

 <option disabled label=”valor” selected value=”valor”>

 Contenido de la opción

 </option>

 <option disabled label=”valor” selected value=”valor”>

 Contenido de la opción

 </option>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 257

Introducción al diseño web José Sáez www.aprendoencasa.com

 …

</select>

 La etiqueta se configura en conjunto con otra etiqueta denominada <option>, la

cual permite especificar las opciones que aparecen en la lista.

 Entre los atributos de la etiqueta <select>, encontramos los siguientes.

autofocus

 El atributo permite especificar cual es el control que recibe el “foco”,

cuando se realiza la carga del documento web en el navegador. Es un atributo
booleano y solo con aparecer significa que está activado.

disabled

El atributo especifica que el elemento sobre el que se aplica, se ha de

desactivar. Un elemento desactivado está bloqueado y no se puede cambiar ni
realizar clic sobre el mismo.

form

El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. Como valor

se ha de especificar el valor del atributo id, asociado al formulario donde se
encuentra incluido la etiqueta.

multiple

 El atributo permite especificar en campos de tipo select. Que se puedan

seleccionar una o más opciones de la lista que se presenta.

name

 El atributo permite especificar el nombre que se quiere asignar al campo del

formulario.

required

 El atributo aplicado a un campo permite especificar que la introducción de
datos en el campo ha de ser obligatorio, es decir no se puede dejar en blanco.

size

 El atributo permite especificar un valor numérico, el cual corresponderá con
las opciones visibles que se presentan de la lista en el campo.

258 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 Por otra parte la etiqueta para especificar las opciones <option>, dispone
de los siguientes atributos:

disabled

El atributo especifica que el elemento sobre el que se aplica, se ha de
desactivar. Un elemento desactivado está bloqueado y no se puede cambiar ni

realizar clic sobre el mismo.

label

 El atributo permite especificar una etiqueta corta en formato de texto, para
la opción que se está especificando.

selected

 El atributo permite especificar que la opción sobre la cual se aplica, es la
opción preseleccionado cuando el documento es cargado en el navegador.

value

 El atributo especifica el valor que se quiere asignar a la opción que se

presenta en la lista de forma que este valor es el enviado, cuando se pulsa el botón
de envió del formulario.

 También es posible incluir las opciones como contenido de otra etiqueta
denominada <optgroup>, la cual permite especificar grupos de opciones, agrupando las
opciones comunes por grupos. Esta última etiqueta solo dispone de dos atributos: label, el

cual permite especificar el valor del nombre del grupo y disabled, que permite especificar
que el grupo este activado o desactivado.

 El siguiente ejemplo muestra el uso de varias listas desplegables en un formulario
de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 259

Introducción al diseño web José Sáez www.aprendoencasa.com

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="get" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

 </fieldset>

 <fieldset form="formulario_datos" name="grupo_datos_comunes">

 <legend> Otros datos ... </legend>

 <label for="coche" form="formlario_datos">Vehiculo: </label>

 <select name="coche" required size="4">

 <option value="Ninguno" selected>Ninguno</option>

 <optgroup label="Coches Suizos">

 <option value="volvo">Volvo</option>

 <option value="saab">Saab</option>

 </optgroup>

 <optgroup label="Coches Alemanes">

 <option value="mercedes">Mercedes</option>

 <option value="audi">Audi</option>

 </optgroup>

 </select>

 <label for="coche" form="formlario_datos">Estado Civil: </label>

 <select name="estado">

 <option value="Ninguno" selected>Ninguno</option>

 <option value="casado">Casado</option>

 <option value="separado">Separado</option>

 <option value="divorciado">Divorciado</option>

260 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

 <option value="viudo">Viudo</option>

 </select>

 </fieldset>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

 El ejemplo anterior ha de mostrar un resultado similar al de la imagen siguiente.

Etiqueta <TEXTAREA>

 La etiqueta <textarea>, permite definir un area de texto similar a un campo de
texto, pero con la diferencia que se pueden indicar tanto el número de filas, como de

columnas, con las que se quiere representar visualmente el control, no teniendo un límite
definido para el numero de caracteres que se pueden teclear en el area de texto.

 Se suele utilizar para solicitar textos explicativos, opiniones, comentarios, etc.

Normalmente el tipo de letra utilizado por el control es Courier, aunque mediante hojas
de estilos es posible variar las opciones del control.

 La sintaxis de la etiqueta es la siguiente.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 261

Introducción al diseño web José Sáez www.aprendoencasa.com

<textarea autofocus disabled form=”valor” cols=”valor” rows=”valor” maxlength=”valor”

name=”valor” placeholder=”valor” readonly required wrap=”valor”>

 Contenido inicial del area de texto …

</textarea>

 Los atributos de la etiqueta son los siguientes:

autofocus

 El atributo permite especificar cuál es el control que recibe el “foco”,
cuando se realiza la carga del documento web en el navegador. Es un atributo

booleano y solo con aparecer significa que está activado.

disabled

El atributo especifica que el elemento sobre el que se aplica, se ha de

desactivar. Un elemento desactivado está bloqueado y no se puede cambiar ni
realizar clic sobre el mismo.

required

 El atributo aplicado a un campo permite especificar que la introducción de

datos en el campo ha de ser obligatorio, es decir no se puede dejar en blanco.

readonly

 El atributo permite especificar que un campo sea de solo lectura, es decir su

contenido será visible y podrá ser seleccionado, pero no se podrá modificar. Se
suele utilizar en conjunto con lenguajes de programación de cliente, para alterar el

valor de solo lectura, cuando se cumplan ciertas condiciones en los datos.

name

 El atributo permite especificar el nombre que se quiere asignar al campo del
formulario.

form

El atributo permite especificar a qué formulario pertenece el campo que se
está solicitando especificando el atributo identificador del formulario. Como valor

se ha de especificar el valor del atributo id, asociado al formulario donde se
encuentra incluido la etiqueta.

262 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

maxlength

 El atributo permite especificar el número de caracteres máximos que se
permite teclear en una etiqueta de tipo entrada.

cols

 El atributo permite especificar el número de columnas visibles, que el
control visualiza.

rows

 El atributo permite especificar el número de filas visibles, que el control
visualiza en su representación en el navegador.

wrap

 El atributo permite especificar como se realiza el ajuste de palabras en el

contenido del control, se puede seleccionar entre dos posibles valores hard y soft.

 El siguiente ejemplo muestra el uso del control en un formulario de datos.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<form name="formulario_datos" id="formulario_datos" action="envio.php"

method="get" >

 <fieldset form="formulario_datos" name="grupo_datos_personales">

 <legend> Datos Personales </legend>

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 263

Introducción al diseño web José Sáez www.aprendoencasa.com

 <label for="nombre" form="formulario_datos">Nombre: </label>

 <input type="text" name="nombre" id="nombre" value="" placeholder="Teclee

nombre...">

 <label for="localidad" form="formulario_datos">Localidad: </label>

 <input type="text" name="telefono" id="localidad" value="" placeholder="Teclee

telefono...">

 </fieldset>

 Comentarios...

 <textarea name="comentarios" rows="7" cols="70" placeholder="Teclee sus

comentarios..."></textarea>

 <input type="submit" name="enviar" value="Enviar Datos...">

</form>

</body>

</html>

El ejercicio anterior ha de mostrar un resultado similar al de la imagen siguiente.

264 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

Ejercicios 7

1º Realizar los siguientes documentos web, que se muestran en las siguientes
imágenes. Intentando que se asemeje lo más posible al resultado mostrado.

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 265

Introducción al diseño web José Sáez www.aprendoencasa.com

266 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 267

Introducción al diseño web José Sáez www.aprendoencasa.com

Etiqueta <IFRAME>

 La etiqueta <iframe>, permite realizar la inserción de un marco en línea, dentro
del documento web. Un marco le va a permitir insertar contenido dentro de un

documento como puede ser otro documento web, un mapa de google maps, etc.

 La sintaxis de la etiqueta es la siguiente.

<iframe height=”valor” width=”valor” name=”valor” sandbox=”valor” seamless=”valor”

src=”valor” srdoc=”valor” ></iframe>

 Los atributos que se pueden especificar son los siguientes:

width

El atributo width, permite especificar el ancho del marco en pixeles.

height

 El atributo height, permite especificar el alto del marco en pixeles.

name

 El atributo permite especificar el nombre que se quiere asignar al marco

insertado en el documento web.

src

 El atributo src, permite especificar el origen del objeto que se quiere

insertar en el marco, es decir su ubicación, bien mediante una ruta absoluta o
relativa.

srdoc

 El atributo permite especificar el contenido del objeto en línea, es decir si se
especifica contenido en este atributo y el navegador soporta el mismo, se
sobrescribe el contenido del atributo src, presentándose el contenido especificado

en este atributo.

seamless

 El atributo permite especificar que el marco se presente sin barras de

desplazamiento ni bordes, de esta forma su integración dentro del documento web,
es más suave. Es un atributo booleano, para activarlo solo ha de estar presente en la

etiqueta.

268 www.aprendoencasa.com HTML5 Curso de introducción al diseño Web

Introducción al diseño web José Sáez www.aprendoencasa.com

sandbox

 El atributo permite especificar ciertas restricciones para el contenido del
marco, siempre y cuando se utilice el atributo. Si se especifica el atributo con un

valor vacío (“”), se aplican todas las restricciones, en otro caso se han de especificar
las restricciones separadas por espacios en blanco dentro de la cadena de texto que

se utiliza como valor del atributo.

 Las restricciones que se pueden aplicar son las siguientes:

Valor del atributo Descripción

“” Se aplican todas las restricciones.

allow-same-origin El contenido del marco se trata de la misma forma que el

documento web que lo contiene.

allow-top-navigation Permite que el contenido del marco, pueda interactuar con el
contenido del documento web que lo contiene en la
“navegación” por el mismo.

allow-forms Permite que el contenido del marco pueda realizar envió de

datos de formularios.

allow-scripts Permite que el contenido del marco pueda ejecutar scripts.

 El siguiente ejemplo muestra el uso de la etiqueta, visualizando un mapa de
google.

<!DOCTYPE HTML>

<html>

<head>

 <title>Ejercicios prácticos HTML5</title>

 <meta charset="utf-8">

 <meta name="author" content="José Sáez">

 <meta name="description" content="Ejercicios prácticos HTML5">

 <meta name="generator" content="www.aprendoencasa.com, Curso práctico

HTML5">

 <meta name="keywords" content="Ejercicios, Soluciones, Prácticas, HTML5">

</head>

<body>

<h1>Mapa insertado de google</h1>

<iframe width="425" height="350" frameborder="0" scrolling="no" marginheight="0"

HTML5 Curso de introducción al diseño Web – www.aprendoencasa.com 269

Introducción al diseño web José Sáez www.aprendoencasa.com

marginwidth="0"

src="https://maps.google.es/maps?q=huerto+del+cura+elche+maps&ie=UTF8&am

p;hq=huerto+del+cura&hnear=Elche,+Alicante,+Comunidad+Valenciana&t=h&

amp;ll=38.277641,-

0.667054&spn=0.032764,0.109217&output=embed"></iframe>
<small><a

href="https://maps.google.es/maps?q=huerto+del+cura+elche+maps&ie=UTF8&a

mp;hq=huerto+del+cura&hnear=Elche,+Alicante,+Comunidad+Valenciana&t=h

&ll=38.277641,-0.667054&spn=0.032764,0.109217&source=embed"

style="color:#0000FF;text-align:left">Ver mapa más grande</small>

</body>

</html>

 El resultado del ejercicio anterior ha de ser similar al que se muestra en la imagen
siguiente.

