

GUÍA RÁPIDA DE COMANDOS HTML

FUNCIÓN	CÓDIGO HTML		DESCRIPCIÓN
BÁSICOS			
Inicio y fin de documento	<HTML>	</HTML>	Indica al navegador el principio y el fin de un documento HTML. Toda la codificación debe estar incluida en estas etiquetas
encabezado	<HEAD>	</HEAD>	Dentro del encabezado se incluyen las siguientes etiquetas: title, description, autor, keywords.
título	<TITLE>	</TITLE>	Es el texto que aparece en la barra de título del navegador.
autor	<meta name="author" content="mi nombre">		Nombre del autor de la página.
descripcion	<meta name="description" content="esta es la pagina principal del centro">		Breve descripción de la página.
Palabras clave	<meta name="keywords" content="ensenada">		Palabras claves con las que un "cliente" puede encontrar nuestra página.
Cuerpo	<BODY>	</BODY>	Cuerpo de la página donde se deben colocar todos los elementos que se visualizarán en el navegador (texto, imágenes, enlaces, tablas, etc.)

FUNCIÓN	CÓDIGO HTML	RESULTADO
PÁGINA		
fondo (color)	<BODY BGCOLOR="blue"> <BODY BGCOLOR="lightyellow"> <BODY BGCOLOR="#DBD7A4">	*Esta etiqueta debe colocarse en el área del cuerpo del documento (BODY). El fondo de la página aparecerá con el tono de color del código o nombre que se ha indicado.
fondo (img)	<BODY BACKGROUND="fondo.gif">	*En el fondo de la página aparece la imagen que se ha indicado y se repite las veces que cabe en una pantalla.
FUENTES		
negritas	Esto hará el texto en negritas	Esto hará el texto en negritas
itálico	<I>Esto hará letras itálicas</I>	<i>Esto hará letras itálicas</i>
negritas	<U>Esto hará un texto subrayado</U>	<u>Esto hará un texto subrayado</u>
tachado	<STRIKE>Esto desplegará un texto con una línea</STRIKE>	Esto desplegará un texto con una línea
tamaño	Tamaño de fuente 1 Tamaño de fuente 2 Tamaño de fuente 3 Tamaño de fuente +1 Tamaño de fuente +2 Tamaño de fuente -1 Tamaño de fuente -2	Tamaño de fuente 1 Tamaño de fuente 2 Tamaño de fuente 3 Tamaño de fuente 4 Tamaño de fuente 5 Tamaño de fuente -1 Tamaño de fuente -2
color	Texto Azul Texto Rojo Texto Amarillo Texto Negro Texto Blanco Texto Azul Claro	Texto Azul Texto Rojo Texto Amarillo Texto Negro Texto blanco Texto Azul Claro
tipo	Fuente arial	Fuente arial
ENCABEZADOS		
Nivel 1	<H1>Nivel 1</H1>	Nivel 1

Nivel 2	<H2>Nivel 2</H2>	Nivel 2				
Nivel 3	<H3>Nivel 3</H3>	Nivel 3				
Nivel 4	<H4>Nivel 4</H4>	Nivel 4				
Nivel 5	<H5>Nivel 5</H5>	Nivel 5				
Nivel 6	<H6>Nivel 6</H6>	Nivel 6				
ALINEACIÓN	<CENTER>Esto centrará una región del texto, imágenes, etc.</CENTER>	Esto centrará una región del texto, imágenes, etc.				
SALTO DE LÍNEA	Salto de línea	Salto de línea				
PÁRRAFO	Nuevo<P>Párrafo	Nuevo Párrafo				
IMÁGENES						
ENLACES interno	Crea un enlace a una página en el mismo servidor	<u>Crea un enlace a una página en el mismo servidor</u>				
externo	Crea un enlace a una página/sitio en otro servidor	<u>Crea un enlace a una página/sitio en otro servidor</u>				
correo	Crea un enlace a un < A HREF="mailto:desquer@uabc.mx">correo-e	Crea un enlace a un <u>correo-e</u>				
	 Crea un enlace con una foto	 <u>Crea un enlace con una foto</u>				
LISTAS	 ítem 1 ítem 2 	<ul style="list-style-type: none"> ítem 1 ítem 2 				
Numerada	 ítem 1 ítem 2 	<ol style="list-style-type: none"> ítem 1 ítem 2 				
LÍNEAS	<HR>	<hr/>				
TABLAS	<TABLE BORDER="1"> <TR> <TD>uno</TD> <TD>dos</TD> </TR> <TR> <TD>tres</TD> <TD>cuatro</TD> </TR> </TABLE>	<table border="1"> <tr> <td>uno</td> <td>dos</td> </tr> <tr> <td>tres</td> <td>cuatro</td> </tr> </table>	uno	dos	tres	cuatro
uno	dos					
tres	cuatro					
CARACTERES ESPECIALES	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 < → < > → > ‰ → ‰ ™ → ™ ¢ → ¢					

Estas etiquetas indican el principio y el fin de un documento web.

