
COLEGIO PABLO DE TARSO IED
“CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS”

HTML - PRÁCTICAS DOC RAUL MONROY PAMPLONA

Introducción al curso de HTML

TABLAS

Una tabla básica

Las tablas se usan con profusión en las páginas Web, muchas veces debido a que son el único
instrumento con el que se cuenta, para asegurarse que las cosas estarán en su sitio. Para
definir una tabla se usan las etiquetas:

<TABLE> y </TABLE> son las etiquetas donde está contenida la tabla
<TR> y </TR> son las etiquetas que indican el comienzo y fin de una fila (<th> y </th> si es una
fila de cabecera), <TD> y </TD> señalan una celda.

Atributos de la etiqueta TABLE: Todos los atributos son opcionales

BORDER="4". Indica el tamaño del borde en píxels, en este caso 4. Si no se indica nada
carece de borde
WIDTH="5" o WIDTH="50%". Es el ancho de la tabla, puede especificarse en valor absoluto (5
píxels) o como un porcentaje (50% del ancho disponible)
CELLSPACING="2". Es el espacio entre las celdas, por defecto es 2
CELLPADDING="5". Es el espacio entre el contenido de las celdas y el borde de las mismas,
por defecto es 1
ALIGN=" left", "right", "center". Alinea la tabla a la izquierda, derecha o en el centro.

La tabla se va definiendo declarando una fila y a continuación las celdas que contiene esa fila,
luego otra fila y sus celadas, etc. No es necesario que todas las filas contengan el mismo
número de celdas.

Atributos de las etiquetas de fila y celda: Las etiquetas que soportan las filas y las celdas son
WIDTH="30". Ancho de toda la fila o celda. También se puede dar en %
ALIGN=" left", "right", "center". Alinea el contenido a la izquierda, derecha o centro
VALIGN="top" , "middle" o "bottom". Alinea el contenido verticalmente arriba, en medio o abajo
BGCOLOR="#AACCEE". Pone un fondo del color especificado a la celda o fila
COLSPAN=3. Especifica el número de columnas que abarca la fila
ROWSPAN=2. Especifica el número de filas que abarca la columna

1. Ingrese al blog de notas
2. Siga las indicaciones del docente
3. Realice las preguntas que considere pertinentes para no tener dudas.
4. Una vez entendida y sin ningún interrogante sobre la temática, realiza el siguiente

ejercicio.

COLEGIO PABLO DE TARSO IED
“CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS”

HTML - PRÁCTICAS DOC RAUL MONROY PAMPLONA

¿Qué tanto hemos aprendido?

 El trabajo a realizar y presentar consiste en:

1. Elabora dos páginas HTML (blog de notas) una sobre el colegio Pablo de Tarso y otra

del Colegio xxx

2. Escribir el código HTML necesario para que la siguiente pagina web quede como se

muestra a continuación. (diligenciar la tabla con los datos de cada uno)

Hoja de Vida
RAUL MONROY PAMPLONA
C.C. 22512711 DE BOGOTA

BOGOTA 13 DE SEPTIEMBRE DE 1951
CRA 19 No 61 A 24 SUR

TELEFONOS 7231465 3171236547
e-mail doceoncedos@gmail.com

PERFIL PROFESIONAL

Profesional en matemática, física e informática con experiencia laboral en las áreas antes
mencionadas, de excelentes relaciones interpersonales y habilidad para trabajar en equipo o
individualmente. Enfocado en el crecimiento personal, profesional e institucional; con alto grado
de responsabilidad y fácil interpretación de las políticas organizacionales.

Nombre y Apellidos Otros Datos

Raúl Genero Masculino

Monroy Pamplona Edad 40 años

Estudios realizados Correo

Superiores doceoncedos@gmail.com

Referencia Familiar Referencia Personal

María Camila Monroy Mónica Flórez

Referencia Laboral Uno Referencia Laboral Dos

Colegio Pablo de Tarso Colegio Marsella IED

Colegio xxxxx Colegio Pablo de Tarso IED

file:///C:/Users/FAMILIA/Desktop/
file:///C:/Users/FAMILIA/Desktop/

COLEGIO PABLO DE TARSO IED
“CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS”

HTML - PRÁCTICAS DOC RAUL MONROY PAMPLONA

LAS FRAMES: es una técnica para subdividir la pantalla del navegador en diferentes ventanas.
Cada una de estas ventanas se podrá manipular por separado, permitiéndonos mostrar en
cada una de ellas una página Web diferente. Esto es muy útil para, por ejemplo, mostrar
permanentemente en una ventana los diferentes contenidos de nuestra página, y en otra
ventana mostrar el contenido seleccionado.

Para definir las diferentes subventanas o frames se utilizan las etiquetas <frameset>
</frameset> y <frame>.

 La etiqueta <frameset> indica cómo se va a dividir la ventana principal. Pueden incluirse
varias etiquetas <frameset> anidadas con el objeto de subdividir una subdivisión. Los
parámetros de <frameset> son rows y cols en función de si la división de la pantalla se realiza

por filas (rows) o columnas (cols).

<framseset rows="25%,50%,25%">
Crea tres subventanas horizontales, la primera ocupará un 20% de la ventana principal, la
segunda un 50% y la tercera un 25%.

<frameset cols="120,*,100"> Crea tres subventanas verticales, la primera y la tercera tendrán
un "ancho" fijo de 120 y 100 puntos respectivamente. La segunda ocupará el resto de la
ventana principal (*).

La etiqueta <frame> indica las propiedades de cada subventana. Es necesario indicar una
etiqueta <frame> para cada subventana creada. Los parámetros de <frame> son:
name="nombre" Indica el nombre por el que nos referiremos a esa subventana.
src="URL" La ventana mostrará en principio el contenido del documento HTML que se indique.

marginwidth="num". Indica el margen izquierdo y derecho de la subventana en puntos.
marginheight="num" Indica el margen superior e inferior de la subventana en puntos.

scrolling = "yes / no / auto" Indica si se aplica una barra de desplazamiento a la subventana
en el caso de que la página que se cargue en ella no quepa en los límites de la subventana.

noresize Si se indica este parámetro, el usuario no podrá "redimensionar" las subventanas con
el navegador. Un usuario que este viendo una página con frames puede redimensionarlas
seleccionando un borde de la subventana con el cursor y desplazándolo.
border="num". Indica el "borde" que separara esta frame de la siguiente.

1. Ingrese al blog de notas
2. Siga las indicaciones del docente
3. Realice las preguntas que considere pertinentes para no tener dudas.
4. Una vez entendida y sin ningún interrogante sobre la temática, digite las siguientes

líneas y observa el resultado.

COLEGIO PABLO DE TARSO IED
“CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS”

HTML - PRÁCTICAS DOC RAUL MONROY PAMPLONA

<html>
<head>
<title> INDEX </title>
<frameset rows = " 29.5%,*" border="0">
<frame src ="../PAGINAS/ENCABEZADO.HTML" name =
"superior" scrolling="no" BORDER="0">
<frameset cols = "25.5% ,*">
<frame src = "prueba.html" name = "izquierdo" noresize
scrolling color="blue">
<frame src ="PORTADA.HTM" name = "derecho"
noresize>
</frameset >
</frameset>

LINEAS PARA UNA TABLA

<HTML>
<TITLE> TABLA</TITLE>
<BODY BGCOLOR="PINK">
<CENTER><TABLE BORDER="3" CELLSPACING="5" WIDTH="150" >
<TR>
<TD> COLORES </TD> <TD> POMPONES </TD> <TD COLSPAN=2> CORAZONES </TD>
</TR>
<TR>
<TD>3 </TD> <TD> 4</TD><TD> GOOGLE </TD>
<TD>300000 </TD>
</TR>
</TABLE>
</BODY>
</HTML>

