Оглавление

3Содержание отчетов по лабораторным работам

4Лабораторная работа №1. Статический html-документ (4 часа)

19Лабораторная работа №2. Каскадные таблицы стилей CSS (4 часа)

36Лабораторная работа №3. Динамический html-документ (4 часа)

Лабораторная работа №1. Статический html-документ

Цель работы:

Изучить основы языка разметки гипертекста HTML 5.
Задание:

Создать html-документ, разметить его в соответствии с вариантом (см. далее по тексту). Для ВСЕХ ВАРИАНТОВ в разметке html-документа использовать:

· тег <DOCTYPE>

· тег <meta> для определения кодировки текста;

· тег <!-- --> комментария;

· теги: <p>,
, <div>, , <hr>, один из <h1> (<h6>, , <i>, <u>, <sub>, <sup>, <pre>, <mark>, <details>, <summary>;
· продемонстрировать отличие в тегах <div> и ;
· теги <figure>, , <figcaption> для вставки изображения;

· тег <a> для разметки гиперссылок, разметить ссылки: на другой документ, в пределах размечаемого документа, на email;
· теги для разметки списка, таблицы, формы в соответствии с вариантом (см. далее по тексту).

Вариант 1:

Вариант 2:
[image: image1.png]< c 0l E

5 HTML
6.CsS |
7. JavaScript

O GET
®POST

BuiGepuTe Gpayaep:

Chrome
Firefox
Opera

 [image: image2.png]< c 0

m. HTML
n CSS
0. JavaScript

BuiGepuTe Lger:

]

Вариант 3:

Вариант 4:
[image: image3.png][HTMLS x
¢« - cnla
AA HTML

AB.CSS
AC. JavaScript

OGET
®pPOST

BuiGepure fary
02,20 3V

®espans 2018

BT Cp

 [image: image4.png]< c 0l E

© HTML
ci.Css
cii. JavaScript

E-mail:
[somebody @l
Copocuts

Вариант 5:

Вариант 6:
[image: image5.png]< COEE

MM. HTML
MMI. CSS
MMII. JavaScript

O GET
®POST

BhibepuTe YeTHOEe Yncno:
for 0 40 10 & Ompa

Chpocute

 [image: image6.png]< c 0l E

0. HTML
1.Css
2. JavaScript

HTML
ocss
javaScript

BhiGepuTe 4Hcno:

Вариант 7:

Вариант 8:
[image: image7.png]< c 0l E

© HTML
ci.Css
cii. JavaScript

®GET
©pOST

BribepyTe Bpems ¢ 08:00 10 16:00:
12:00x 3| [Ompasurs || Copocuts |

 [image: image8.png]< c 0l E

XLIX. HTML
L CsS
L. JavaScript

Вариант 9:

Вариант 10:
[image: image9.png]cocola |

Z HTML
AA CSS
AB. JavaScript

®GET
©pOST

BuiGepuTe Heaeno:

Heaens --,

iy

Otnpasnts

 [image: image10.png][KTMLS x

¢>cala

aa HTML
ab. CSS
ac. JavaScript

OHTML
css
1 JavaScript

| Ompaeus |[Copocuts.

Порядок выполнения лабораторной работы:

1. Запустить текстовый редактор.
2. Разметить html-документ в соответствии с заданным вариантом. Для справки о тегах и их атрибутах использовать справочники, расположенные по адресам https://www.w3schools.com/html/default.asp и https://html5book.ru/html-html5.
Стандарт HTML 5 расположен по адресу https://www.w3.org/standards/techs/html.
3. Проверить соответствие выполненной разметки стандарту HTML 5, использовав валидатор WWW Консорциума, расположенный по адресу http://validator.w3.org.

Содержание отчета:
По двум лабораторным работам №№1 и 2 оформляется один отчет. См. раздел «Содержание отчета» для лабораторной работы №2.
Теоретические сведения

Язык разметки гипертекста HTML (Hypertext markup language) — язык разметки, используемый для создания гипертекстовых html-документов, отображаемых браузером.
Гипертекст — форматированный текст, содержащий ссылки на другие документы (гиперссылки).

Разметка — вставка в текст дополнительных служебных символов, каждый из которых является командой, указывающей браузеру, как следует отображать документ.

Язык разметки гипертекста HTML не является языком программирования.

Основным элементом языка разметки гипертекста HTML является тег (tag).
Теги содержат указания браузеру о способах отображения документа.
С помощью тегов в html-документ вставляются файлы, содержащие дополнительные данные (например, графику) и размечаются гиперссылки, посредством которых данный html-документ связывается с другими html-документами.

Как правило, теги состоят из начального и конечного элементов, между которыми размещаются текст и другие элементы html-документа. Имя конечного тега совпадает с именем начального, но перед именем конечного тега ставится косая черта.

Базовый синтаксис тега:

<name>
Содержимое тега
</name>
где <name> — это начальный элемент тега, содержащий имя тега, а </name> — конечный элемент тега.
В начальном элементе тега может располагаться перечень атрибутов тега. Атрибуты тега следуют за именем и отделяются друг от друга одним или несколькими пробелами. Порядок записи атрибутов в начальном элементе тега значения не имеет. Значение атрибута, если имеется, следует за знаком равенства, стоящим после имени атрибута. Если значение атрибута — одно слово или число, то его можно указать после знака равенства, не заключая в кавычки. Все остальные значения необходимо заключать в кавычки, особенно если они содержат пробелы. Если атрибут не указан, браузером используется его значение по умолчанию.

Регистр символов в именах тегов и атрибутов не учитывается.

<name attribute_1=”value_1” attribute_2 … attribute_n=”value_n”>
Содержимое тега
</name>

Конечные теги никогда не содержат атрибутов.

При использовании вложенных тегов их нужно закрывать, соблюдая правильную вложенность.

В некоторых случаях конечные теги можно опускать. Тем не менее, рекомендуется использовать конечные элементы тегов, чтобы избежать ошибок в отображении html-документа браузером.

Некоторые теги, не имеющие конечного элемента, называются автономными тегами.
<name>
<name attribute_1=”value_1” attribute_2 … attribute_n=”value_n”>
Html-документ состоит из заголовка документа и тела документа.
<html>

<head>

<title>Название html-документа</title>
Заголовок html-документа
</head>

<body>

Тело html-документа
</body>

</html>
Весь html-документ заключается в тег <html>. Html-документ состоит из заголовка и тела, которые выделяются, соответственно, тегами <head> и <body>. В заголовке, с помощью тега <title>, указывается название html-документа, а также другие данные, которые браузер будет использовать при отображении документа.
Тело html-документа — та его часть, в которую помещается собственно содержимое html-документа. Тело включает предназначенный для отображения текст и управляющую разметку документа (теги), которые используются браузером.
Перечень тегов языка HTML и их атрибутов можно посмотреть в справочнике http://htmlbook.ru.
Лабораторная работа №2. Каскадные таблицы стилей CSS

Цель работы:

Изучить основы каскадных таблицы стилей CSS 3.
Задание:

Оформить html-документ, полученный в результате выполнения лабораторной работы №1 «Статический html-документ», добавив каскадные таблицы стилей. Изменить оформление:
· документа в целом (фон и т.п.);
· текста;

· гиперссылок;

· списка;
· таблицы.

Использовать определение стилей для тегов и классы стилей, псевдоклассы.

Использовать три способа определения каскадных таблиц стилей:

· с помощью тега <link>;

· с помощью тега <style>;

· с помощью параметра style тега.

Продемонстрировать действие приоритетов при применении различных способов определения CSS;

Создать изображение в соответствии с вариантом, используя только свойства CSS.

	Вариант 1:
	Вариант 6:

	
[image: image11]
	
[image: image12]

	Вариант 2:
	Вариант 7:

	
[image: image13]
	
[image: image14]

	Вариант 3:
	Вариант 8:

	
[image: image15]
	
[image: image16]

	Вариант 4:
	Вариант 9:

	
[image: image17]
	
[image: image18]

	Вариант 5:
	Вариант 10:

	
[image: image19]
	
[image: image20]

Порядок выполнения лабораторной работы:

1. Запустить текстовый редактор.

2. Оформить с помощью каскадных таблиц стилей html-документ, полученный в результате выполнения лабораторной работы №1, в соответствии с заданным вариантом. Для справки о свойствах CSS и их значениях использовать справочники, расположенные по адресам https://www.w3schools.com/css/default.asp и http://htmlbook.ru/css.
Стандарты CSS 3 расположены по адресу https://www.w3.org/Style/CSS.
3. Протестировать оформленный документ в браузере.

Содержание отчета:
По двум лабораторным работам №1 и №2 оформляется один отчет.
· цель работы;

· задание;

· порядок выполнения лабораторной работы;
· html-разметка созданного документа, включая созданные стили;
· скриншот с результатами валидации html-документа;
· скриншот оформленного html-документа;

· выводы.
Теоретические сведения

Каскадные таблицы стилей CSS (Cascading style sheets) — формальный язык описания внешнего вида документа, созданного с использованием языка разметки гипертекста.
Каскадные таблицы стилей позволяют разделить описание логической структуры html-документа (выполненное с помощью языка разметки) и описание внешнего вида html-документа (выполненное с помощью CSS).
Существует три способа определения стилей: 1) в отдельном файле, подключаемом к html-документам, 2) с помощью тега <style> непосредственно в некотором html-документе и 3) с помощью атрибута style непосредственно в некотором теге.
Наиболее высокий приоритет имеет стиль, определенный в теге, затем следует определение стиля с помощью тега style и самым низким приоритетом обладают свойства, определенные в отдельном файле.

Каскад приоритетов особенно удобен при разработке больших проектов, например, сайтов, состоящих из большого числа html-документов. В этом случае общее оформление может быть вынесено в отдельный файл, в html-документе могут быть внесены изменения в стиль документа с помощью тега <style>, атрибут тега style позволяет изменить оформление одного тега.
Стили определяются парами свойств и значений, перечень пар заключается в фигурные скобки и пары разделяются точкой с запятой:

{property_1:value_1; property_2:value_2; … ; property_n:value_n}
где property — это свойство, а value — значение свойства.
Стиль можно определить для конкретного тега, например, задать для тега <body> отображение белого текста на черном фоне:
body

{background-color:black; color:white}
Можно определить «чистый» стиль, не привязанный заранее к конкретному тегу, в этом случае речь идет об определении класса стиля:

.small_silver
{font-size:10px; color:silver}
или
#big_gold
{font-size:150px; color:#D7B56D}
Применение класса стиля:
<p class=small_silver>Текст светло-серого цвета размером 10 пиксел</p>

или

<p id=big_gold>Текст светло-желтого цвета размером 150 пиксел</p>

Описание стилей для тегов или классов стилей выполняется одинаково как в отдельном файле, так и в теге <style>.
Файл со стилями должен иметь расширение *.css и быть подключен к html-документу с помощью тега <link>, расположенного в теге <head>.
<link href=”style.css” rel=”stylesheet” type=”text/css”>
Тег <style> также должен быть расположен в теге <head>, после тега <link>.

Стили, определяемые непосредственно в теге с помощью атрибута style:

<p style=”text-decoration-line:underline; color:rgb(255,0,0)”>Подчеркнутый текст красного цвета</p>
Возможно задание различных стилей отображения одного и того же html-документа в различных средах представления, например, на экране или печати с помощью атрибута media тега <link>.
Файл screen.css
body

{color:silver; background:black}

.forprint

{display:none}
Файл print.css

body

{color:black; background:white}

.forscreen

{display:none}
Файл media.html

<html>

<head>

<link href=”screen.css” rel=”stylesheet” type=”text/css” media=”screen”>

<link href=”print.css” rel=”stylesheet” type=”text/css” media=”print”>

</head>
<body>

<h1>Версия для <i class=forscreen>экрана</i><i class=forprint>печати</i></h1>

<div class=forscreen>Изображение будет видно на экране:

<p>

</div>

<div class=forprint>Внимание! В версии для печати изображения нет.</div>

</body>

</html>
[image: image21.png]Bepcus pas sxpana

Haobpaxente 6yger EnaRo na sxpane

[image: image22.png]) medis e

€ & C A [localhost:3080/media html L3}

Mevars
Beera: 1 et Bymarn Bepcusi st newamu

—— Bunane! B sepens 225 nevarn wiopacins uer.
| omena |

Mowrrep 1) HP Laserlet Profess

[veverarme |

Crpae Bee

Hanpuep: 1-5, 8, 11-1

Лабораторная работа №3. Динамический html-документ

Цель работы:

Изучить основы клиентского скриптового языка JavaScript, работу с объектной моделью документа DOM (Document Object Model), познакомиться с возможностями, предоставляемые фреймворком jQuery.

Задание:

Создать клиентский скрипт на языке JavaScript, выполняющий действия в соответствии с вариантом. Использовать возможности, предоставляемые объектной моделью документа DOM, использовать фреймворк jQuery (или аналогичный).
Вариант 1:

Игра на внимание и скорость реакции. Дана квадратная таблица с числами от 1 до N, расположенными в случайном порядке в ячейках таблицы. Цифры чисел в разных ячейках таблицы имеют разные цвет и размер. Игрок должен последовательно щелкнуть на всех числах за заданный интервал времени (пропорциональный размеру таблицы). При правильно выполненном щелчке цвет фона ячейки изменяется.

Вариант 2:

Калькулятор цвета. Отобразить таблицу, фоны ячеек которой окрашены в web-гарантированные цвета. По щелчку левой кнопки мыши на образце цвета изменяется цвет текста документа, по щелчку правой кнопки мыши — цвет фона документа, также появляется окно с шестнадцатеричным кодом цвета. Предусмотреть три поля для задания цветовых составляющих и отображения цвета, в отдельном, например, окне. Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 3:

Игра «Жизнь».
Игра моделирует жизнь поколений гипотетической колонии живых клеток на прямоугольном игровом поле, которые выживают, размножаются или погибают в соответствии со следующими правилами.
Для каждого поколения (шага игры) применяются следующие правила: каждая живая клетка, количество соседей которой меньше двух или больше трёх, погибает; каждая живая клетка, у которой от двух до трёх соседей, живёт до следующего хода; каждая мёртвая клетка, у которой есть ровно три соседа, оживает. Соседи клетки – это все соседние с ней клетки по горизонтали, вертикали и диагонали, всего восемь соседей.

Правила применяются ко всему игровому полю одновременно, а не к каждой из клеток по очереди. То есть подсчёт количества соседей происходит в один момент перед следующим шагом, и изменения, происходящие в соседних клетках, не влияют на новое состояние клетки.

Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 4:

Создание эффекта анимированного текста. В тексте символ за символом изменяется цвет и размер очередного символа. Предыдущий символ становится прежним. Предусмотреть возможность выбора основного и дополнительного цвета и размера символов. Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 5:

За указателем мыши перемещаются часы и дата (предусмотреть возможность установки часов и календаря). Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 6:

Тест на скорость реакции. После щелчка по кнопке в тестовом поле случайным образом, через случайные промежутки времени появляются изображения, по которым нужно успеть щелкнуть. Попадание обозначается каким-либо образом (например, «взрывом» изображения). Тестирование можно прекратить щелчком по кнопке, но не ранее, чем через некоторый отрезок времени. Выводится результат — процент удачных щелчков. Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 7:

Игра «Пятнадцать». Костяшки с числами передвигаются с помощью клавиш управления курсором. Исходно костяшки расставляются случайным образом. Правильная расстановка костяшек определяется программно.
Вариант 8:

Игра «Парные карточки». Игровое квадратное поле случайным образом заполнено парами карточек с одинаковыми изображениями. В начале игры некоторый интервал времени все карточки лежат изображениями вверх. Затем они «переворачиваются». Щелчком нужно «переворачивать» пары карточек. При переворачивании одинаковых карточек они исчезают. При переворачивании неодинаковых карточек они возвращаются в прежнее положение. Замерять время, потраченное игроком на поиск всех пар карточек.

Вариант 9:

Игра «Падающие мячи». По игровому полю сверху вниз в случайном порядке падают мячи, которые нужно ловить корзиной, передвигаемой горизонтально вдоль нижней границы игрового поля. Игру можно начать и прекратить щелчком по соответствующей кнопке. Со временем скорость падения мячей может увеличиваться. После остановки игры выводится результат — процент пойманных мячей. Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
Вариант 10:

Просмотр набора изображений со сменой подписей к изображениям с помощью кнопок «Назад» и «Далее». При просмотре первого изображения блокируется кнопка «Назад», при просмотре последнего — кнопка «Далее». Среди прочего использовать возможности, предоставляемые фреймворком jQuery.
[image: image23.png]2 D:AInfocomiMou nporpammbl Ha JavaScriptilng Wanarunosalex3 html - Microsoft Internet Explorer

Bomo 1. Sydsusma.

Порядок выполнения лабораторной работы:

1. Создать html-документ.

2. Написать скрипт в соответствии с заданным вариантом. Для справки по языку Javascript можно использовать источники, расположенные по адресам http://learn.javascript.ru и http://javascript.ru. Для справки по фреймворку jQuery можно использовать источники, расположенные по адресам http://jquery.com и http://jquery-docs.ru.
3. Протестировать созданный документ.

Содержание отчета:

· цель работы;

· задание;

· порядок выполнения лабораторной работы;
· разметка html-документа с исходным кодом скрипта;

· скриншот html-документа;

· выводы.
Теоретические сведения

Теоретические материалы доступны по адресу http://learn.javascript.ru.
12:00

24

