Система Интернет

Лабораторная работа №3

Часть 1.

Тема: Создание сайта - «Великие полководцы войны» в виде фреймов.

1.1. Загружаем программу Dreamweaver. В ней создаем новый файл следующим образом:

В меню File выбираем опцию New. На открывающейся панели выбираем Basic page и HTML. Далее нажимаем на кнопку Create (снизу справа).

1.2. В созданной странице находим строку (6-я строка)

<meta http-equiv="Content-Type" content="text/html; charset=cp866">

В конце строки после знака “=” выражение меняем на “windows-1251”.

Таким образом, Вы должны получить

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

1.3. Если Dreamweaver автоматически не показывает панель Properties (она должна быть внизу), поставьте ее, выбрав в меню Windows опцию Properties.

1.4. Теперь определим шрифт текста страницы. В теге <body> сразу после слова “body” и перед скобкой “>” нажимаем на пробел. Выскочит панель со свойствами тега <body>. Выбираем style. Далее нажмите на Enter. Выберите “font” и “‘Times New Roman’, Times, serif”. У вас должна получиться строка

<body style="font:'Times New Roman', Times, serif">.

Строка 'Times New Roman' должна заключаться в апострофы!

1.5. Для фоновой картинки используйте файл “zvezda.gif” из корневой папки. Сохраните эту страницу под именем “index.htm”.
Сделайте 3 копии этого файла и назовите их соответственно “verh.htm”, “levaya.htm” и “prav1.htm”. Откройте все эти файлы в Dreamweaver и в каждый из них впишите его имя.

 1.6. А теперь создайте главную страницу в виде фрейма. Для этого откройте файл “index.htm” и удалите теги <body> и </body>. Вместо этих тегов после тега </head> добавьте следующий текст:
<frameset rows="156,*" border="1" >

 <frame src="verh.htm" scrolling="NO" noresize >
 <frameset cols="224,*" border="0">
 <frame src="levaya.htm" bordercolor="#FF0000" frameborder="0" >

 <frame src="prav1.htm" bordercolor="#FF0000" frameborder="0" name="okno">

</frameset>

</frameset>

<noframes></noframes>

Найдите строку <title>Untitled Document</title>. Вместо текста “Untitled Document” наберите название страницы (не путайте с названием файла!) “Великие полководцы войны”.

Сохраните страницу!

Часть 2.
В этой части мы создаем заголовок нашего сайта – файл “verh.htm”.

2.1. Oткройте файл “verh.htm”. Создайте таблицу из двух столбцов и одной строки.

Для Таблицы выберите след. параметры:

Rows – 1, число строк; Columns – 2, число столбцов;

Table width – 100%, ширина таблицы (в процентах от экрана);

Cell padding – 0, расстояние от объекта (то, что внутри ячейки) до ее границы;

Cell spacing – 0, расстояние между ячейками.

Border thickness – 0, толщина рамки.
Для первой ячейки задайте следующие параметры: width="253" height="156". В качестве фона для первой ячейки используйте файл “ris1.gif”, а для второй – “poloska.gif” из папки “top”.
Посмотрите результат в нижнем окне.

2.2. В первую ячейку вставьте баннер “prep.gif” из папки “top”, нарисованный преподавателем. Используя теги <pre>….</pre>, расположите этот рисунок в центре ячейки. Обратите внимание на его текст, и в конце лаб. работы этот баннер поменяйте на свой.
2.3. А теперь во вторую ячейку таблицы вставьте таблицу из трех строк и одного столбца со следующими параметрами:

Rows – 3, число строк; Columns – 1, число столбцов;

Table width – 98%, ширина таблицы (в процентах от экрана);

Cell padding – 0, расстояние от объекта (то, что внутри ячейки) до ее границы;

Cell spacing – 0, расстояние между ячейками.

Border thickness – 0, толщина рамки.
ПРИЖМИТЕ ЭТУ ТАБЛИЦУ К ВЕРХНОЙ ГРАНИЦЫ ВТОРОЙ ЯЧЕЙКИ ПЕРВОЙ ТАБЛИЦЫ.

Для этого нужно применить параметр valign=”top” к второй ячейке.

 2.4. Мышью отметьте эту новую таблицу. На панели Properties в меню Align выберите Center, т.е. центрируйте таблицу относительно ячейки (Если у Вас не получится, то сделайте эту процедуру вручную, добавив после width="98%" выражение align="center").

2.5. В середину первой строки вставьте рисунок “polk.gif” со следующими параметрами:

 width="650" height="50". За ним добавьте горизонтальную линию:

<hr size="5" color="#0000FF" width="100%">

Итак первая строка в кодах должна иметь след. вид:

<tr>

 <td height="64" align="center">

 <hr size="5" color="#0000FF" width="100%"></td>

 </tr>

2.6. Во вторую ячейку вставьте бегущую строку со следующими параметрами (скопируйте этот фрагмент и поставьте во вторую ячейку):

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

 <tr>

 <td> </td>

 <td> </td>

 </tr>

</table>В качестве цвета текста бегущей строки выберите желтый цвет, высота – 16 пикселей.

2.7. В третью ячейку добавьте текст ВТОРАЯ МИРОВАЯ ВОЙНА (1941–1945): цвет текста – белый; высота текста – 30 пикселей.

ЕСЛИ БЕГУЩАЯ СТРОКА НА ПОПАДАЕТ В ЦЕНТР ВТОРОЙ ЯЧЕЙКИ ТЕКУЩЕЙ (второй) ТАБЛИЦЫ, ТО С ПОМОЩЬЮ МЫШИ ПОМЕНЯЙТЕ ВЫСОТЫ ЯЧЕЙКИ.

Вы должны получить след. картину:

[image: image1.jpg]“m BEJIUKUE MOJKOBO/ILbI BOWHbI

h

Часть 3. Создание страницы “prav1.htm”.

3.1. Откройте файл “prav1.htm” с помощью программы Dreamweaver.

Создайте таблицу из одной строки и двух столбцов со следующими параметрами:

Rows – 1, число строк; Columns – 2, число столбцов;

Table width – 100, ширина таблицы процентах.

3.2. В качестве фона второй ячейки используйте георгиевскую ленточку “georgiy.jpg” из папки “right”. Вручную определите ширину второго столбца, равную 100 пикселей, т.е. в тег <td> добавьте выражение width=”100”. Добавьте рисунок “hero4.gif” из папки “right” и отцентрируйте все элементы ячейки с помощью панели «Properties». Прижмите рисунок “hero4.gif” к верхней границе второй ячейки (добавляя параметр valign="top" к тегу <td>) .
В кодах Вы должны получить след. строку.

<td width="100" background="right/georgiy.jpg" valign="top" ><div align="center">

</div></td>

3.3. А теперь займемся основной частью текущей страницы, т.е. первой ячейкой. В тег <td> первой ячейки добавьте параметр valign="top". Тег второй ячейки будет иметь след вид:

<td width="647" valign="top">.

3.4. Добавьте изображение “jukov_gk.jpg” из папки “right”. В этой же папке находится текстовой файл “jukov.txt”. Содержимое этого файла расположите после изображения, так, чтобы текст начинался с верхней границы изображения (а не так, как получается снизу справа по умолчанию). Для этого в тег нужно добавить параметр align="left".

3.5. Выделите текст «Жуков Георгий Константинович (01. 12.1896 - 18.06.1974) Четырежды Герой Советского Союза» и отформатируйте его так, чтобы страница имела следующий вид:

[image: image2.jpg]ykon I'eopruil Kocrasmy
(01.12.1896 - 18.06.1974)
Heripeaant Iepot Conercioro Comosa

o e Kscraemmone - camon Focympcmome o omead o, scpweon: s o .
o C oo Coum. g et

9wty ooy) 14 10m

Часть 4.

4.1. Создаем управляющую страницу сайта – файл “levaya.htm”.

Создайте таблицу из 12 строк и одного столбца со следующими параметрами:

Rows – 12, число строк; Columns – 1, число столбцов;

Table width – 200, ширина таблицы пикселях;

Cell padding – 0, расстояние от объекта (то, что внутри ячейки) до ее границы;

Cell spacing – 0, расстояние между ячейками.

Border thickness – 0, толщина рамки.

4.2. Пропустив первую ячейку, во вторую ставим изображение “yar1.jpg” из папки “left”. После этого ставим тег
 и добавляем текст “Г.К.ЖУКОВ” и линию со следующими параметрами: <hr size="5" color="#800000" width="75%">. Центрируем все элементы ячейки. Изображение “yar1.jpg” и текст “Г.К.ЖУКОВ” делаем объектами ссылки, т.е. при нажатии на изображение или текст “Г.К.ЖУКОВ” должна загружаться страница “prav1.htm” в правое окно.

 4.3. В итоге Вы должны получить следующей текст второй ячейки:

<tr>

 <td><div align="center">

 Г.К.ЖУКОВ</div>

 <hr size="5" color="#800000" width="75%"></td>

 </tr>

4.4. При дальнейшем расширении сайта Вы будете пользоваться готовыми страницами prav2.htm, prav3.htm, prav4.htm и prav5.htm, находящимися в корневой папке.

В следующую ячейку (после ячейки, касающейся Г.К. ЖУКОВА) добавьте аналогичные пункты для:

К.К. РОКОССОВСКОГО (ярлык yar2.jpg в папке “left”, страница - prav2.htm);

И.Д.ЧЕРНЯХОВСКОГО (ярлык yar3.jpg в папке “left”, страница - prav3.htm);

А.М.ВАСИЛЕВСКОГО (ярлык yar4.jpg в папке “left”, страница - prav4.htm);

«ОРДЕНА И МЕДАЛИ» (ярлык yar5.jpg в папке “left”, страница - prav5.htm).

4.5. Наконец, после пункта «ОРДЕНА И МЕДАЛИ» добавьте еще один пункт «Об авторе сайта». Создайте свою страницу со своим именем, например, elina.htm.
Ваша страница должна открываться в новом окне, т.е. при переходе к Вашей странице фрейм должен закрываться.

4.6. Создайте ссылку с Вашей страницы на сайт «Великие полководцы войны».

P.S. Статистка показывает, что при стандартном разрешении экрана (1024 пикселей) сайт смотрится лучше и читается легко, если страница с помощью таблицы разбита на три столбца. Поэтому, рекомендуем Вам свою страницу также представить в виде трех столбцов. Например, пусть первый столбец содержит информацию о Вас, второй - посвятите Вашему Университету, а третий – городу, где Вы родились.

