ВВЕДЕНИЕ

Целью выполнения данной контрольной работы является приобретение навыков создания вэб-страниц средствами HTML и CSS.

В процессе выполнения контрольной работы необходимо выполнить два задания. Первое задание посвящено основам языка разметки гипертекста HTML, с помощью которого выполняется логическое (смысловое) форматирование. Второе задание посвящено каскадным таблицам стилей CSS, механизму позволяющему управлять отображением содержимого вэб-страницы на экране монитора. Вариант задания определяется последней цифрой номера зачетной книжки.

Современные специалисты в области информационных технологий и связи должны в достаточной мере владеть интернет-технологиями и, в частности, вэб-технологиями, включая создание вэб-сайтов средствами HTML и CSS. Овладение такими технологиями, помимо возможности размещения собственной информации в Интернете, поможет на более высоком уровне использовать находящиеся там бесчисленные информационные ресурсы. Так, изучение вэб-дизайна поможет лучше разбираться в структуре сайтов, более осмысленно использовать навигацию как в пределах сайта, так и между отдельными вэб-сайтами. Оптимизация собственного сайта для поисковых систем и регистрация его в интернет-каталогах поможет более эффективно пользоваться поисковыми ресурсами Интернета.

ЗАДАНИЕ 1

ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Основой вэб-дизайна является Hyper Text Markup Language (HTML) – язык разметки гипертекста. Именно он используется для верстки вэб-страниц в Интернете. В отличие от обычного («линейного») текста, гипертекст является системой связанных между собой страниц. Всю Всемирную паутину (World Wide Wed или сокращенно WWW) можно представить в виде одного гипертекстового документа. В самом деле, пользователь может переходить от одного документа к другому, используя гиперссылки, и для него не имеет никакого значения, является ли содержимое, отображаемое в окне его браузера, единым документом или системой множества взаимосвязанных документов. Такое свойство прозрачности для пользователя является общим для всех распределенных систем, к которым относится и Всемирная паутина. Следует заметить что Интернет и Всемирная паутина не одно и тоже. Интернет - это объединение сетей, в то время как Всемирная паутина является распределенной системой, построенной на базе Интернета.

HTML создавался для логической (смысловой) разметки документа и не предназначен для управления отображением содержимого на экране пользователя или при выводе на печатающее устройство. Тем не менее, в течение длительного времени его неправомерно использовали для управления визуализацией. Ситуация изменилась, когда были созданы каскадные таблицы стилей (CSS). Именно они служат для указания браузеру способа отображения содержимого вэб-страницы.

Таким образом, при создании вэб-страниц необходимо использовать HTML-теги лишь для логического форматирования. Способ же отображения содержимого вэб-страницы следует задавать при помощи каскадных таблиц стилей CSS.

Структура HTML-документа

Все HTML-документы состоят из заголовочной части (head) и тела документа (body). В заголовочной части помещается метаинформация, являющаяся описанием документа. В теле документа расположено непосредственно содержимое, которое выводится в окне браузера или на печатающее устройство. Вся вэб-страница должна быть заключена в теги <html> … </html>. Заголовок обрамляется тегом <head> … <head>, а тело документа тегом <body> … </body>.

Следует заметить, что большая часть HTML-тегов является парными, то есть требуют использования открывающего и закрывающего тегов. Открывающий тег состоит из имени заключенного в угловые скобки <>. В закрывающем теге перед именем добавляется знак слеш /.
Рассмотрим, как создается структура документа средствами HTML:

<html>

<head>

<title>Заголовок</title>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1251">

<meta name="description" content="Краткое описание сайта">

<meta name="keywords" content="ключевое слово 1, ключевое слово 2, ключевое слово 3">

</head>

<body>

<!--Тело документа -->

</body>

</html>
Теги <html> … </html> используются, для того чтобы показать, что все, что в них заключено, является HTML-документом.

Парные теги <head> … </head> обрамляют заголовочную часть HTML-документа. Заголовочная часть может содержать <title>, <meta> и некоторые другие теги. Тег <title> содержит заголовок документа, который будет отображен в верхней части окна браузера.

В строке:

<meta http-equiv="Content-Type" content="text/html; charset=windows-1251">
описывается тип кодировки. В следующей строке дается краткое описание сайта: <meta name="description" content="Краткое описание сайта">.

Нижеприведенная строка содержит ключевые слова, которые могут использоваться поисковыми системами при индексации содержимого сайта:

<meta name="keywords" content="ключевое слово 1, ключевое слово 2, ключевое слово 3">

Содержимое документа, которое будет отображено в окне браузера, заключается в теги <body> … </body>.

Теги форматирования текста

Основным тегом форматирования текста является парный тег абзаца <p> … </p>. Именно в эти теги при верстке необходимо заключать абзацы. Как и другие, рекомендованные современными стандартами теги, тег абзаца является тегом логического форматирования, и не предполагается для использование для нужд визуального форматирования. Управление выводом содержимого абзаца осуществляется с помощью каскадных таблиц стилей, о которых речь пойдет в дальнейшем. Это справедливо и для других тегов, допустимых к использованию внутри тела документа, обрамленного тегом <body>.

Для выделения смыслового ударения используются теги и . Содержимое, заключенное в тег , обычно отображается полужирным шрифтом. И хотя существует тег <bold>, следует воздерживаться от его использования, так как он относится к не рекомендуемым к использованию тегам физического форматирования. Текст, заключенный в теге , обычно выводится курсивом. Так же, как и в предыдущем случае следует воздерживаться от тега <italic>, который является тегом физического форматирования.

Списки

Для оформления списочной информации (например, список литературы и т.п.) в HTML существуют три типа списков: маркированные, нумерованные и определений.

Маркированные списки задаются при помощи тега , а нумерованные – с помощью тега . Пункты обоих списков представляются тегом . Различия между этими списками, как следует из названия, состоит в том, что в случае использования маркированного списка перед каждым пунктом будет установлен маркер, в то время как пункты нумерованных списков будут пронумерованы. Как для маркированных, так и для нумерованных списков можно указывать тип маркера, так как номера в нумерованных списках являются маркерами. В маркированных списках имеются три типа маркеров, которые задаются с помощью атрибута type: disc, circle и square. Браузерами они обычно (хотя и не обязательно) отображаются следующим образом: disc – закрашенный кружок, circle – не закрашенный кружок, square – закрашенный квадрат. По умолчанию атрибуту type присваивается значение disc.

Примеры маркированных списков с различными видами маркеров:

<h3>Маркированный список</h3>

 Пункт 1

 Пункт 2

 Пункт 3

<ul type="disc">

 Пункт 1

 Пункт 2

 Пункт 3

<ul type="circle">

 Пункт 1

 Пункт 2

 Пункт 3

<ul type="square">

 Пункт 1

 Пункт 2

 Пункт 3

Примеры нумерованных списков с различными маркерами:

<h3>Нумерованный список</h3>

 Пункт 1

 Пункт 2

 Пункт 3

<ol type="a">

 Пункт 1

 Пункт 2

 Пункт 3

<ol type="A">

 Пункт 1

 Пункт 2

 Пункт 3

<ol type="I">

 Пункт 1

 Пункт 2

 Пункт 3

<ol type="I">

 Пункт 1

 Пункт 2

 Пункт 3

Списки HTML представляют собой структуры, допускающие вложение друг в друга:

<h3>Пример вложенных списков</h3>

 Пункт 1

 Пункт 1.1

 Пункт 1.2

 Пункт 2

 <ol type="i">

 Пункт 2.1

 Пункт 2.2

 Пункт 2.3

 Пункт 3

 <ol type="I">

 Пункт 3.1

Списки определений можно использовать в случае необходимости создания некого подобия словаря: когда имеются определяемое понятие и его определение. Они используются при размещении на вэб-страницах всевозможных глоссариев.

Список определений задается с помощью тега <dl>. Определяемое понятие заключается в тег <dt>, а его определение – в теге <dd>:

<dl>

<h3>Список определений</h3>

 <dt>Понятие 1</dt>

 <dd>Определение понятия 1</dd>

 <dt>Понятие 2</dt>

 <dd>Определение понятия 2</dd>

</dl>

Таблицы

Таблицы являются одной из основных структур, используемых для упорядочения информации в HTML-документах. Кроме того, таблицы часто используются для организации структуры страницы и, несмотря на имеющийся тег <div>, они до сих пор часто применяются многими вэб-дизайнерами для этих целей. Рассмотрим примеры таблиц, созданных средствами HTML.

Пример простой таблицы:
<table border="3" cellpadding="7" cellspacing="3" height="80" width="50%" >

<caption>Пример простой таблицы</caption>

<tr align="center">

<td>1.1</td>

<td>1.2</td>

<td>1.3</td>

</tr>

<tr align="center">

<td align="center">2.1</td>

<td align="right">2.2</td>

<td>2.3</td>

</tr>

</table>

HTML допускает вложение одних таблиц в другие:

<table width="100%" border="5" cellspacing="0" cellpadding="5">

<caption>

 Таблица-контейнер

 </caption>

 <tr>

 <td colspan="2" rowspan="4">

<table border="1" cellspacing="0" cellpadding="5" width="100%">

<caption>Вложенная таблица</caption>

<tr>

<td> </td>

<td> </td>

<td> </td>

<td> </td>

</tr>

<tr>

<td> </td>

<td> </td>

<td colspan="2" rowspan="3">

<table width="100%" border="1"

cellspacing="0" cellpadding="0">

<caption>Таблица, вложенная во

вложенную</caption>

<tr>

<td> </td>

<td> </td>

<td> </td>

</tr>

<tr>

<td> </td>

<td> </td>

<td> </td>

</tr>

<tr>

<td> </td>

<td> </td>

<td> </td>

</tr>

</table>

</td>

</tr>

<tr>

<td> </td>

<td> </td>

</tr>

<tr>

<td> </td>

<td> </td>

</tr>

 </table>

</td>

 <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> </td>

 <td> </td>

 <td> </td>

 <td> </td>

 </tr>

 <tr>

 <td> </td>

 <td> </td>

 <td> </td>

 <td> </td>

 </tr>

</table>

Ссылки

Для связывания страниц гипертекста используется механизм ссылок, которые в HTML реализуются с помощью тега <a>. Адрес страницы, на которую должен осуществляться переход, задается с помощью специального атрибута href. При этом могут использоваться как абсолютные, так и относительные адреса, когда путь отсчитывается от каталога, в котором расположена текущая страница:

Ссылка на документ с абсолютным адресом http://server.com/doc3.htm

Сылка на документ с относительным адресом doc1.htm

Ссылка на адрес электронной почты sss@mail.ru

Для открытия страницы, на которую указывает ссылка, в новом окне, нужно атрибуту тега <a> присвоить значение _blank:

Ссылка на страницу 2

Ссылка может указывать не только на вэб-страницу, но и на конкретную точку на странице, для чего используется механизм якорей, который представляет собой тег ссылки, не содержащий текста:

Ссылка на пункт 1.1

Якорь: Пункт 1.1

Ссылка на пункт 2

Якорь: Пункт 2

Если якорь расположен не на текущей странице, как в предыдущем примере, то в атрибуте href следует сначала указать адрес требуемой страницы, а затем после знака # имя якоря:
Ссылка на Пункт 3 Документа 1

Якорь: Пункт 3
Рисунки в роли ссылок

В роли ссылок могут выступать рисунки, которые можно использовать, например, в качестве кнопок, для чего тег , содержащий рисунок

необходимо «обернуть» тегом ссылок <a>:

Атрибут alt тега содержит текст, который будет выводиться в качестве подсказки, когда пользователь наведет указатель на рисунок.

ИНДИВИДУАЛЬНЫЕ ЗАДАНИЯ

Создать две вэб-страницы: page1.htm и page2.htm. Первая страница (page1.htm) должна содержать:

1. Заголовок первого уровня (<h1>)

2. Два абзаца (<p>)

3. Список (табл. 1)

4. Таблица (табл. 2)

5. Вложенные таблицы (табл. 3 – 4)

6. Обычная ссылка на страницу page2.htm (табл. 5)

7. Ссылка на страницу page2.htm, реализованная с помощью рисунка (табл. 6)

Вариант определяется последней цифрой номера зачетной книжки.

Таблица 1

Варианты задания на создание списка

	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Тип списка
	
	
	
	
	
	
	
	
	
	

	Тип маркера
	disc
	circle
	square
	по умолчанию
	1
	a
	A
	i
	I
	по умолчанию

Таблица 2

Варианты задания на создание таблицы
	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Число строк
	2
	3
	4
	5
	2
	2
	3
	4
	4
	5

	Число столбцов
	5
	4
	3
	2
	2
	3
	3
	4
	5
	5

	width,%
	100
	80
	70
	60
	60
	60
	70
	80
	90
	100

	border
	2
	3
	1
	2
	3
	4
	1
	3
	3
	2

Таблица 3

Таблица-контейнер

	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Число строк
	2
	3
	4
	2
	3
	3
	3
	4
	4
	3

	Число столбцов
	2
	2
	2
	3
	3
	4
	4
	3
	2
	3

	width, %
	80
	80
	80
	90
	90
	100
	100
	90
	85
	95

	border
	2
	2
	1
	1
	2
	2
	1
	1
	2
	2

	№ ячейки вложения
	2,2
	1,1
	2,2
	2,1
	3,3
	1,1
	3,3
	1,2
	2,2
	2,1

Таблица 4

Вложенная таблица
	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Число строк
	2
	3
	4
	5
	5
	5
	5
	4
	3
	2

	Число

столбцов
	2
	2
	2
	2
	2
	2
	3
	3
	3
	3

	width, %
	80
	80
	90
	90
	100
	100
	100
	100
	100
	100

	border
	4
	5
	4
	3
	2
	3
	3
	3
	3
	4

	cellspacing
	3
	3
	3
	3
	3
	2
	2
	2
	2
	2

	cellpadding
	2
	2
	2
	2
	1
	1
	2
	2
	2
	2

Вторая вэб-страница (page2.htm) должна содержать заголовок 1-го уровня и ссылку на первую страницу.

ПРИМЕР ВЫПОЛНЕНИЯ ЗАДАНИЯ 1

Создать вэб-страницу, содержащую:

Заголовок 1-го уровня (<h1>)

Два абзаца (<p>)

Список

тип списка:
тип маркера: square
Таблица

число строк – 2

число столбцов – 3

width – 70%

border – 2

Структуру из двух вложенных таблиц, в которой:

Таблица-контейнер

число строк – 2

число столбцов – 2

width – 70%

border – 2

номер ячейки вложения – 2,2

Вложенная таблица

число строк – 2

число столбцов – 3

width – 70%

border – 1

cellspacing – 5

cellpadding – 5

Обычную ссылку на страницу 2

target – по умолчанию

Ссылка на страницу 2, реализованная с помощью рисунка

target – _blank
В редакторе Notepad или в какой-либо программе вэб-дизайна, например Dreamweaver, создаем файл, имеющий имя page1 и расширение htm (page1.htm). Далее пишем код, отвечающий условиям задания:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

<head>

<title>Страница 1</title>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1251">

</head>

<body>

<h1>Страница 1</h1>

<p>HTMLсоздавался для логической (смысловой) разметки
документа и не предназначен для управления отображением
содержимого на экране пользователя или при выводе на печатающее устройство. Тем не менее в течение длительного времени его
неправомерно использовали для управления визуализацией. Ситуация изменилась, когда были созданы каскадные таблицы стилей (CSS). Именно они служат для указания браузеру способа отображения содержимого вэбстраницы.</p>

<p>Таким образом, при создании вэб-страниц необходимо использовать HTML-теги лишь для логического форматирования. Способ же отображения содержимого вэб-страницы следует задавать при помощи каскадных таблиц стилей CSS.</p>

<ul type="square">

 Пункт 1

 Пункт 2

 Пункт 3

<table width="70%" border="2" >

<caption>Таблица</caption>

 <tr>

 <td>1.1</td>

 <td>1.2</td>

 <td>1.3</td>

 </tr>

 <tr>

 <td>2.1</td>

 <td>2.2</td>

 <td>2.3</td>

 </tr>

</table>

 <table width="100%" border="2" >

 <caption>Таблица-контейнер</caption>

 <tr>

 <td>1.1</td>

 <td>1.2</td>

 </tr>

 <tr>

 <td>2.1</td>

 <td>

<table width="70%" border="1" cellspacing="5"
 cellpadding="5">

 <caption>Вложенная таблица</caption>

 <tr>

 <td>1.1</td>

 <td>1.2</td>

 <td>1.3</td>

 </tr>

 <tr>

 <td>2.1</td>

 <td>2.2</td>

 <td>2.3</td>

 </tr>

 </table>

</td>

 </tr>

</table>

Ссылка на страницу 2

<img src="fig1.jpg"
alt="Ссылка на Страницу 2" border="0">

</body>

</html>
ЗАДАНИЕ 2

ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Если HTML предназначен для логического форматирования документов, то управление отображением содержимого задается с помощью каскадных таблиц стилей (Cascade Style Sheet, CSS). CSS является мощным инструментом, позволяющим очень точно управлять отображением содержимого документа, и могут использоваться не только совместно с HTML, но и с расширяемым языком разметки (Extensible Markup Language, XML).

Коробочная модель CSS
В CSS принята коробочная модель форматирования, которая обеспечивает единообразное форматирование различных тегов (рис. 1).

В качестве примера приведем форматирование двух абзацев текста при помощи стиля style1:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

<head>

<title>Untitled Document</title>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1251">

<style type="text/css">

<!--

.style1 {

font-family: "Times New Roman", Times, serif;

font-size: 24px;

font-style: italic;

font-weight: bold;

background-color: #CCCCCC;

text-align: left;

padding: 50px;

height: 200px;

width: 400px;

margin-top: 40px;

margin-right: 80px;

margin-bottom: 40px;

margin-left: 80px;

border-top-width: 5px;

border-right-width: 5px;

border-bottom-width: 5px;

border-left-width: 5px;

border-top-style: groove;

border-bottom-style: groove;

border-top-color: #0000FF;

border-bottom-color: #0000FF;

}

-->

</style>
</head>

<body>

<p class="style1">Абзац 1</p>

<p class="style1">Абзац 2</p>

</body>

</html>

Сам стиль определяется в заголовке веб-страницы (тег <head>). Форматирование тега выполняется при помощи атрибута class:

<p class="style1">Абзац 1</p>
Если все четыре параметра одинаковые, он задается лишь один раз, без указания сторон:

styleA {

font-size: 18px;

border: medium solid #FF0000;

margin: 10px;

padding: 5px;

}

.styleB {

border: thin dashed #0000FF;

font-size: 16px;

font-weight: bold;

color: #FF0000;

}

[image: image1.png](wonog-uibiew)
Lo 99HXNH

(YpIm-uopog-IapJoq)
ennHedJ BBHXUH

(woyog-Buipped)
UALO10 UNHXNH

ElHOWaLUE

(ubu-uibrew) | (uypwybu-iepioq) | (3ybu-Buipped) Sommkdatiod (yaI-buipped) | (uipm-yal-tepioq) | (yal-uibsew)

auou aoged|| | envHed: segsed|| | uALoLo viaged)] uAlolo niqas|[| enuHeds sega|(auou ao8ga|f
(doy-Buipped)
uALoL0 nnHxdag

(Yipm-doy-apioq)
envHeds ssHxdag

(doy-uibiew)
auou aaHxdag

Способы задания стилей

Существует три способа задания стиля: в заголовочном теге, при помощи тега <style>, как в предыдущем примере, в отдельном файле и внутри тега.

Если стили заданы в отдельном файле, его необходимо подключить при помощи тега <link>:

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

Файл, содержащий стили, должен иметь расширение .css.

Если необходимо задать стиль внутри тега, то он определяется при помощи атрибута style:

<p style="position:absolute;top:40;left:60;color:red">Абзац 3</p>

Механизм CSS позволяет переопределить теги HTML (как и любые другие теги), т.е. определить способ их отображения по умолчанию:

<style type="text/css">

<!--

h1 {

font-family: "Times New Roman", Times, serif;

font-size: 34px;

color: #FF0000;

text-align: center;

}

-->

</style>

Псевдостили гиперссылок

Для управления отображением гиперссылок используются так называемые псевдостили. Они позволяют определить вид непосещенной ссылки (a:link); ссылки, по которой пользователь уже совершил переход (a:visited), а также вида ссылки, над которой находится курсор (a:visited), и активной ссылки (a:active):

a:link {

font-family: Geneva, Arial, Helvetica, sans-serif;

color: #CC0000;

text-decoration: underline;

background-color: #CCFFFF;

}
a:hover {

font-family: "Times New Roman", Times, serif;

font-size: 22px;

font-style: italic;

font-weight: bold;

color: #FFFF00;

text-decoration: blink;

}
a:visited {

color: #660000;

}
a:active {

font-size: 18px;

color: #000099;

text-decoration: blink;

}

ИНДИВИДУАЛЬНЫЕ ЗАДАНИЯ

1. Создайте два файла page1s.htm и page2s.htm. со структурой вэб-страниц (теги <html>, <head> и <body>). С помощью заголовочных тегов озаглавьте эти страницы. Установите на странице page1s.htm ссылку на страницу page2s.htm.

2. Создайте абзац текста с помощью тега <p> и отформатируйте его с помощью стиля styleA. Задайте числовые значения margin и padding этого стиля, равными последней цифре номера зачетной книжки. Если последняя цифра 0, то значение сделать равным 10. Остальные параметры взять из примера в разделе «Теоретическая часть».
3. В файле page1s.htm создайте псевдостили гиперссылок со следующими значениями (табл. 5 – 7):

Таблица 5

Параметр color псевдостилей гиперссылок

	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	a:link
	#000099
	#0000FF
	#FF0000
	#00FF00
	#FF00FF
	#990000
	#0000FF
	#00FF00
	#FF0000
	#00CC00

	a:hover
	#000033
	#FF0000
	#000099
	#0000FF
	#000099
	#0000FF
	#000033
	#FF0000
	#0000FF
	#000033

	a:visited
	#0000FF
	#000033
	#FF00FF
	#000033
	#0000FF
	#000033
	#000099
	#0000FF
	#000099
	#0000FF

Таблица 6

Параметр font-style псевдостилей гиперссылок

	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	a:link
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial

	a:hover
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman

	a:visited
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial
	Times New Roman
	Arial

Таблица 7

Параметр font-size псевдостилей гиперссылок

	Вариант
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	a:link
	16
	18
	16
	18
	16
	18
	16
	18
	16
	18

	a:hover
	18
	20
	18
	20
	18
	20
	18
	20
	18
	20

	a:visited
	16
	18
	16
	18
	16
	18
	16
	18
	16
	18

ЛИТЕРАТУРА

1. Матросов А. и др. HTML. СПб: БХВ-Петербург, 2003.

2. Пауэлл Т. Web-дизайн. СПб: БХВ-Петербург, 2002.

3. Дронов В. Macromedia Dreamweaver. СПб: БХВ-Петербург, 2003.

4. http://www.htmlbook.ru/
5. http://www.postroika.ru/
6. http://dreamweaver.com.ru/
7. http://dreamweaver3.narod.ru/

Рис. 1. Коробочная модель форматирования CSS

PAGE
4

