

Unidad 2: Estructura HTML

Etiquetas HTML de texto

Sintaxis en HTML

Los elementos HTML se escriben con los símbolos `<` `>`. La mayor parte requieren una etiqueta de cierre, que se escribe con `/`. Ejemplo: `<etiqueta></etiqueta>`.

Las etiquetas que no necesitan cierre, como `` o `
`, pueden verse a veces escritas con la barra al final. Ejemplo: `
`. Esto no es incorrecto, pero tampoco es necesario.

Algunas etiquetas HTML tienen valor semántico (normalmente relacionado con la importancia de unas palabras por encima de otras). Esto permite a los navegadores y buscadores comprender mejor los contenidos e identificar las palabras más relevantes.

Las etiquetas HTML se pueden escribir indistintamente en mayúsculas o minúsculas, aunque lo habitual es escribirlas en minúsculas. El navegador ignora las tabulaciones y saltos de página, por lo que podemos emplearlos para dar formato a nuestro código.

Podemos introducir comentarios en nuestro código (o comentar parte del código y que no se muestre en el navegador) agrupándolo entre la apertura de comentario: `<!--` y el cierre de comentario: `-->`.

`<p></p>`

Marca un párrafo.

**`
`**

Marca un salto de línea. No requiere de cierre.

`<h1></h1>`

Marca un encabezado de primer nivel. Solo puede haber uno por página.

`<h2></h2>`

Marca un encabezado de segundo nivel.

`<h3></h3>`

Marca un encabezado de tercer nivel.

<h4></h4>

Marca un encabezado de cuarto nivel.

<h5></h5>

Marca un encabezado de quinto nivel.

<h6></h6>

Marca un encabezado de sexto nivel.

Etiqueta semántica para hacer énfasis en una palabra en particular. Normalmente se renderiza como una cursiva.

Etiqueta semántica para indicar la relevancia en un texto de una palabra en particular. Normalmente se renderiza como una negrita.

Etiqueta sin valor semántico que sirve para acotar trozos de texto.

Atributos para las etiquetas html

Sintaxis

Los atributos se escriben en la etiqueta de apertura de un elemento, después del nombre. Se pueden escribir varios atributos separados por espacios. La forma de asignar un valor a un atributo es con el símbolo = y el valor entre comillas. No puede haber espacios entre el atributo y el =, o entre el = y las comillas.

class=" "

Asigna una o más clases a un elemento html. Si hay más de una clase, se separan con espacios.

id=" "

Asigna un identificador único a un elemento html. Un elemento no puede tener más de un id, y no puede haber dos elementos con el mismo id.

Etiquetas HTML de imágenes y enlaces

Rutas de archivo

Cuando hacemos referencia a un archivo (imagen, enlace...), ponemos el nombre del archivo (con la extensión si la tiene) y la carpeta o carpetas en las que pueda estar respecto al HTML desde el que se le llama, separadas por / . Si se debe subir uno o varios niveles de carpetas para acceder al archivo, se indica con dos puntos.

Ejemplo: `../../imagenes/elemento.gif`

``

Etiqueta de imagen. El atributo `src` indica la ruta del archivo, y el `alt` es el texto alternativo.

``

Etiqueta de enlace. El atributo `href` indica la página de destino. Puede ser a un archivo dentro del propio dominio, o a otro dominio (si es a otro, hay que poner la URL completa, con `http://`).

Un enlace puede ser a una sección de la misma página, marcada con un `id`. En ese caso, el `href` empezará con `#` y el valor del `id`.

Para abrir un enlace en una ventana nueva, añadiremos el atributo `target="_blank"` .

Etiquetas HTML de bloque

`<div></div>`

Etiqueta sin valor semántico que nos permite agrupar bloques.

``

Etiqueta de listado no ordenado. Solo puede contener elementos de lista (``).

``

Etiqueta de elemento de lista. Puede contener cualquier tipo de elemento html.

``

Etiqueta de listado ordenado. Solo puede contener elementos de lista (``).

Etiquetas HTML de documento

<!DOCTYPE html>

Indica al navegador que la web sigue los estándares y debe ser renderizada como tal. Se pone al principio del documento html y no se cierra.

<html></html>

Etiqueta que engloba el resto del documento.

<head></head>

Etiqueta con información para el navegador diferente del contenido: título de la página, hoja de estilos, codificado, etc.

<body></body>

Contenido (normalmente texto e imágenes) de la página.

<title></title>

Título de la página, que suele figurar en los resultados de búsqueda o en la pestaña del navegador.

<meta charset="utf-8">

Codificación de la página. Se pone dentro de la etiqueta head para indicar al navegador en qué codificación están los caracteres especiales. La más habitual y que suelen tener por defecto los editores de código es utf-8.

Existe una forma de escribir los caracteres especiales para que sean interpretados correctamente siempre. Se llama "escapar caracteres", y van precedidos de un & y acabados en ;. Por ejemplo, una ñ se escribiría **ñ** y se mostraría en el navegador como ñ. Por esta razón, el & debe siempre escribirse en HTML "escapado": **&** Puedes ver más caracteres escapados en <http://www.html-entities.org/>