

DESCRIPCIÓN	INICIO	FINAL	COMENTARIOS
<i>Obligatorias</i>			
Principio de Documento	<html>	</html>	Toda la codificación debe estar incluida en estas etiquetas
Encabezado	<head>	</head>	Dentro del encabezado se encontrará el título.
Título	<title>	</title>	Es el texto que aparece en la barra de títulos del navegador
Cuerpo	<body>	</body>	Cuerpo de la página
<i>Para toda la página</i>			
Color de Fondo	<body bgcolor="#RRVVAA">		Permite colocar un color uniforme de fondo a toda la página. Este color estará formado por 3 números hexadecimales que indiquen: RR = tonalidad de color rojo VV = tonalidad del color verde AA = tonalidad del color azul
Imagen de Fondo	<body background="nombreimagen.gif">		nombreimagen.gif deberá reemplazarse por el nombre de la imagen. Se recomienda utilizar formatos .gif o .jpg
Colores de texto color de enlaces enlaces visitados enlaces activos	<body text="#RRVVAA" Link="#RRVVAA" Vlink="#RRVVAA" Alink="#RRVVAA"		Permite definir los colores que se aplicarán en forma genérica para el texto como para los enlaces. El color está representado por un número hexadecimal

[Ver escala de Colores](#)

[Ver escala de Colores](#)

Estilos	<style>	</style>	Permite definir un estilo de fuente, color, tamaño, etc para todo el documento.
Meta	<pre><meta name="description" content="comentarios" name="keywords" content="palabra1 palabra2 ... palabran"></pre>	</meta>	<p>Permite definir propiedades internas del documento.</p> <p>Name = "description" content = "Será el resumen con que se publicará en el buscador. No utilizar más de 25 palabras"</p> <p>Name = "keywords" content = "podrán definirse palabras claves para que nuestro documento sea encontrado por los buscadores"</p>
Sonido	<pre><bgsound src="xx.wav" loop=infinite/n> <embed src="xx.wav" width=200 height=55 autostart="true" loop="true" hidden="true"></pre>		<p>Ejecuta un archivo de sonido. xx.wav se debe reemplazar por el nombre del archivo; loop n indica la cantidad de veces que se repetirá.</p> <p>La etiqueta Embed con sus propiedades, se utiliza por las incompatibilidades de los navegadores. Con esta opción aparece una consola cuyas dimensiones se definen con Width o Height y que puede ocultarse con Hidden = "true"</p>
Presentación de texto			
Encabezamiento	<h1><h2>....<h6>	</h1></h2>....</	Opciones de formato de texto

ntos		h6>	para encabezados,
Negrita			Coloca el texto incluido con éstos formatos.
Cursiva	<i>	</i>	
Subrayado	<u>	</u>	
Parpadeo	<blink>	</blink>	El texto estará parpadeante
Grande	<big>	</big>	Agranda el texto Disminuye el texto
Pequeña	<small>	</small>	
Subíndice		Representa el texto sobre el renglón o bajo el renglón.
Superíndice		
Color del Texto			Permite colocar un color a la fuente. El color está representado por un número hexadecimal.
Tamaño del Texto			Define un tamaño de fuente específico. n representa un número del 0 al 7 al que luego podrán agregarle los signos + o -
Tipo de fuente			Permite definir un nombre de Fuente específico.
Estilo de fuente	<tt>	</tt>	Formato de fuente Courier de tamaño menor (Typewriter)
Texto preformateado	<pre>	</pre>	Formato de fuente tipo Courier. Se representan los espacios en blanco
Texto en Movimiento	<marquee>(texto)	</marquee>	Permite que un texto tenga movimiento. Pueden agregarse atributos para dimensionar la marquesina, para alinear el texto, para modificar tamaño, fuente y color.

Línea Horizontal	<hr="n">	No utiliza etiqueta de cierre	Traza un línea horizontal cuyo grosor está representado por "n"																																										
Espacio en Blanco	 	No utiliza etiqueta de cierre	Representa un espacio en blanco.																																										
Comentario	<!-- comentario>	->	Comentarios que no serán visibles en la pantalla.																																										
Caracteres especiales	<table border="1"> <thead> <tr> <th>Escribo</th> <th>Para ver</th> </tr> </thead> <tbody> <tr><td><</td><td><</td></tr> <tr><td>></td><td>></td></tr> <tr><td>&</td><td>&</td></tr> <tr><td>"</td><td>"</td></tr> <tr><td>á</td><td>á</td></tr> <tr><td>é</td><td>é</td></tr> <tr><td>í</td><td>í</td></tr> <tr><td>ó</td><td>ó</td></tr> <tr><td>ú</td><td>ú</td></tr> <tr><td>Á</td><td>Á</td></tr> <tr><td>É</td><td>É</td></tr> <tr><td>Í</td><td>Í</td></tr> <tr><td>Ó</td><td>Ó</td></tr> <tr><td>Ú</td><td>Ú</td></tr> <tr><td>ñ</td><td>ñ</td></tr> <tr><td>Ñ</td><td>Ñ</td></tr> <tr><td>ü</td><td>ü</td></tr> <tr><td>Ü</td><td>Ü</td></tr> <tr><td>¿</td><td>¿</td></tr> <tr><td>¡</td><td>¡</td></tr> </tbody> </table>	Escribo	Para ver	<	<	>	>	&	&	"	"	á	á	é	é	í	í	ó	ó	ú	ú	Á	Á	É	É	Í	Í	Ó	Ó	Ú	Ú	ñ	ñ	Ñ	Ñ	ü	ü	Ü	Ü	¿	¿	¡	¡		<p>Permiten que los caracteres especiales sean leídos por todos los navegadores en sus distintas versiones.</p> <p>La escritura de cada carácter comienza con el signo ampersand (&) y debe terminar con punto y coma (;)</p> <p>En esta tabla vemos como escribir algunos símbolos, signos, las letras Ñ y ñ, y las vocales acentuadas en mayúscula y minúscula.</p>
Escribo	Para ver																																												
<	<																																												
>	>																																												
&	&																																												
"	"																																												
á	á																																												
é	é																																												
í	í																																												
ó	ó																																												
ú	ú																																												
Á	Á																																												
É	É																																												
Í	Í																																												
Ó	Ó																																												
Ú	Ú																																												
ñ	ñ																																												
Ñ	Ñ																																												
ü	ü																																												
Ü	Ü																																												
¿	¿																																												
¡	¡																																												
Presentación de párrafos																																													
Alineaciones	<center> <left> <right>	</center> </left> </right>	Todo texto que se escriba entre estas etiquetas sufrirá esa alineación .																																										
Sangría	<blockquote>	</blockquote>	Se utiliza para																																										

			destacar una cita.
Parrafo	<code><p align= center*left*right*justify></code>	<code></p></code>	Realiza la separación entre párrafos, y la alineación de estos.
Renglones en blanco	<code>
</code>		Permite dejar renglones en blanco
Tratamiento de imágenes			
Imagen Individual	<code></code>		Permite insertar una imagen en la página que estamos diseñando. El archivo de la imagen deberá estar ubicado en la misma carpeta que la página, caso contrario se deberá indicar su ruta de acceso
Texto de la imagen	<code></code>		Coloca un texto que podrá leerse al pasar el puntero del ratón sobre la imagen o cuando ésta no se carga.
Alineación del texto	<code></code>		Indicará la posición en que ubicaremos al texto que acompaña a la imagen Top Arriba * Middle Medio * Bottom Abajo
Ancho Alto	<code></code>		Define el tamaño de la imagen Width = ancho * height = altura n = será un valor en pixeles
Videos	<code></code>		Permite agregar archivos de video.
Listas			
Lista numerada	<code><ol type= A * a * I * i start=n></code> <code><lh> título de la lista </lh></code>	<code></code>	Se utiliza cuando las opciones

	<pre> Primera opción Segunda opción Tercera opción</pre>		deben ser numerados. La opción <i>type</i> representan número o letras y <i>start</i> indicará el número con que inicia.
Lista no ordenada	<pre><ul type=square * circle * disk> <lh> título de la lista </lh> Primera opción Segunda opción Tercera opción</pre>	<pre></pre>	Se utiliza cuando las opciones no presentan un orden determinado. La opción <i>type</i> representa la viñeta.
Lista con sangrado	<pre><dl> <lh> título de la lista </lh> <dt> Primer tema <dd> Primer detalle <dd> Segundo detalle <dt> Segundo tema <dd> Tercer detalle <dd> Cuarto detalle</pre>	<pre></dl></pre>	Se utiliza cuando las opciones llevan un título y una definición
Enlaces o Links			
Enlace a otro URL	<pre> yyy</pre>	<pre></pre>	xxx se debe reemplazar por la dirección URL destino del enlace. yyy es el texto indicativo que se leerá en la página.
Enlace a un e-mail	<pre> texto indicativo del enlace</pre>	<pre></pre>	Te permite un enlace directo a tu cliente de correo predeterminado
Marca para enlace dentro de la misma página (Ancla - Anchor)	<pre> Texto de enlace al ancla</pre>	<pre></pre>	Referencia una posición a la que luego se accederá.
Localizar enlace anterior	<pre> texto del ancla</pre>	<pre></pre>	Enlaza una posición previamente marcada, dentro de la misma página

Enlace a otra página con marca, dentro del mismo sitio	<code> texto indicativo del enlace</code>	<code></code>	Enlaza a la posición establecida en marca, en la página ab.htm
Enlace con imagenes	<code></code>	<code></code>	xxx se debe reemplazar por la dirección URL destino del enlace. nombreimagen.gif se debe reemplazar por el nombre de imagen seleccionado Enlaza a la dirección URL haciendo un click sobre la imagen.

Tablas

Definición	<code><table></code>	<code></table></code>	Crea una tabla
Bordes Color de Bordes	<code><table border=n bordercolor="#RRVVAA"></code> Ver escala de Colores		n = representa al grosor del borde. También se podrá especificar el color del borde
Separación entre celdas	<code><table cellspacing=n></code>		Las celdas podrán separarse por el n valor
Separación entre el borde y el contenido	<code><table cellpadding=n></code>		El contenido podrá estar separado del borde por el valor indicado en n
Alto ancho	<code><table height=n o porcentaje width=n o porcentaje></code>		Se puede establecer un valor o un porcentaje para definir el tamaño de la tabla
Color de Fondo o Imagen de Fondo	<code><table bgcolor="#RRVVAA" background="imagen.gif"></code> Ver escala de Colores		Se puede establecer un color de fondo de toda la tabla o colocar una imagen de fondo
Título	<code><caption align=top * bottom> texto del título</code>	<code></caption></code>	Posibilita colocar un título a la tabla alineado

			top =arriba o bottom =abajo
Definición de filas	<code><tr align=left*center*right valign=top*middle*bottom bgcolor="#RRVVAA"></code>	<code></tr></code>	Por cada fila que tenga la tabla deberá utilizarse esta etiqueta: se podrá establecer la alineación del contenido, la ubicación dentro de la fila y el color de fondo.
Definición de títulos	<code><th align=left*center*right*justify*decimal valign=top*middle*bottom*baseline bgcolor="#RRVVAA"></code>	<code></th></code>	Permite definir los nombres de las columnas.
Definición de datos o contenidos	<code><td align=left*center*right*justify*decimal valign=top*middle*bottom*baseline bgcolor="#RRVVAA"></code>	<code></td></code>	Coloca contenidos a cada celda
Celda que ocupa muchas filas	<code><td rowspan=numero de filas></code>	<code></td></code>	Se puede combinar una celda para que ocupe muchas filas.
Celda que ocupa muchas columnas	<code><td colspan=numero de columnas></code>	<code></td></code>	Se puede combinar una celda para que ocupe muchas columnas.
Formularios			
Definición	<code><form></code>		Inicia un formulario. Se utiliza para la entrada o el envío de datos.
Acciones	<code><form action="mailto:direccion@email" method=post enctype="text/plain">Texto referente</code>		Envía la respuesta inmediatamente a la dirección especificada en formato de texto.
Introducción de datos	<code><input type="text" name="nombre del campo formulario" value="asignación de un dato" size="número" maxlenght="número"></code>		Ingresa un objeto dentro del formulario, se deberá definir el tipo de objeto, el nombre del campo formulario, el valor inicial que

			<p>se le asigna, el tamaño máximo de visualización del campo y el tamaño máximo de caracteres que puede tener ese campo.</p> <p>Con el type = "text" no se asigna Value</p>
<p>Opciones de type</p>	<p>button checkbox file hidden image password radio reset submit text</p>		<p>checkbox = se visualiza un cuadro de verificación, si deseamos que aparezca tildado agregamos CHECKED.</p> <p>password = el ingreso se representa con asteriscos.</p> <p>radio = visualiza botones de radio y permite que el usuario elija una opción entre varias. Se agregan tantos input como opciones deseamos.</p> <p>reset = visualiza un botón que al hacerle click borrará los datos.</p> <p>submit = visualiza un botón que al hacerle click enviará los datos.</p> <p>text = crea un campo para ingresar caracteres alfanuméricos</p>
<p>Ingreso de un texto que ocupa muchas líneas</p>	<p><textarea name="nombre del campo formulario" rows="cantidad de filas" cols="cantidad de columnas"></p>	<p></textarea></p>	<p>Permite ingresar un texto extenso, por ejemplo comentarios</p>

Ingreso por medio de un menú	<pre><select name="nombre del campo formulario"> <option>1º opción <option>2º opción <option>3º opción</pre>	<pre></select></pre>	Permite optar por los datos de un menú
Frames o Marcos			
Definición	<pre><frameset></pre>	<pre></frameset></pre>	Inicia la definición de un frame.
Frames en columnas Frame en filas	<pre><frameset cols="20%,80%"> <frameset rows="30%,70%"></pre>		Define dos frame en columnas ocupando uno el 20% de la pantalla y el otro el 80% restante. Define dos frame en filas ocupando una el 30% de la pantalla y la otra el 70% restante
Contenido de cada frame	<pre><frame src="frame1.htm"> <frame src="frame2.htm" name="principal"></pre>		Define en que frame se cargará cada página. Se asignará un name en este caso <i>principal</i> para indicar que se visualicen allí los futuros enlaces
Destino del frame	<pre>target="principal"</pre>		Se utiliza como atributo de un enlace e indica en que frame deberá visualizarse ese enlace. " _blank " = se abrirá una nueva ventanadel navegador y se visualizará en ella. " _self " = el enlace se carga en el propio frame. " _top " = el enlace se carga a pantalla completa en la misma ventana, suprimiendo los otros frame.
Atributos del			Border = 0 indica que no habrá

tag frameset	border=0 frameborder=0 framespacing=0		huecos de separación entre frames (para Netscape). frameborder = 0 indica que no habrá borde de separación entre frames. framespacing = 0 indica que no habrá huecos de separación entre frames (para Explorer).
Atributos del tag frame	frameborder="no" marginheight="número" marginwidth="número" name="nombre del frame" noresize scrolling="yes/no/auto" src="dirección.htm"		Frameborder = elimina los bordes de un frame marginwidth y marginheight = definen el ancho y alto de los márgenes del frame. name = define el nombre del frame. Noresize = indica que el fram no podrá redimensionarse. scrolling = inidca si tendrá o no barra de desplazamiento. src = indica el contenido del frame.
Si el frame no puede visualizarse	<noframes>	</noframes>	Si el navegador no cuenta con la posibilidad de incluir Frames, con este tag puede definirse una dirección alternativa. Se coloca luego de los tag FRAME y llevan dentro un texto definifo entre los tag <body> </body>