
Листинг 1.1. Описание документа в теге <DOCTYPE>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

Листинг 1.2. Применение тега <html>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>
<!-- Содержимое документа -->

</html>
Листинг 1.3. Тег <HTML> с атрибутами
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" title="Моя страничка" lang="ru" xml:lang="ru">

<!-- Содержимое документа -->

</html>

Листинг 1.4. Тег <HEAD>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html>
<head>

<!--Содержимое заголовка-->

</head>

<!--Содержимое документа-->

</html>
Листинг 1.5. Использование тега <TITLE>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>
<head>
<title>Пример создания заголовка страницы</title>

</head>

<!--Содержимое документа-->

</html>
Листинг 1.6. Применение тега HTTP-EQUIV
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" title="Моя страничка" lang="ru" xml:lang="ru">

<head>

<title>Использование тега META</title>

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

<meta http-equiv="refresh" content="10; URL=http://www.test.ru" />

<meta http-equiv="pragma" content="no-cache" />

<meta http-equiv="expires" content="Sun, Oct 2010 10:09:00 GMT+3" />

</head>

</html>

Листинг 1.7. Параметры тега <META> для индексации в поисковиках
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" title="Моя страничка" lang="ru" xml:lang="ru">

<head>

<title>Использование тега META</title>

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

<meta http-equiv="pragma" content="no-cache" />

<meta http-equiv="expires" content="Sun, 10 Oct 2010 10:09:00 GMT+3" />

<meta name="author" content="Автор сайта — Вася Пупкин" />

<meta name="description" content="Использование тега <meta>, для индексайии сайта в поисковых системах" />

<meta name="document-state" content="Dynamic" />

<meta name="keywords" content="тег, мета, индексация, поиск" lang="ru" />

<meta name="keywords" content="tags, meta, index, search" lang="en" />

<meta name="Resource-Type" content="Document" />

<meta name="Revisit" content="2" />

<meta name="Robots" content="noindex,follow" />

<meta name="URL" content="http://www.test.ru" />

</head>

</html>

Листинг 1.8. Использование стилей
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

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

<style type="text/css" media="screen" >

p.style {

color:#CC0000;

background:#9999CC;

word-spacing:20px;

}

.style2 {

color:#66FFFF;

background:#990000;

word-spacing:10px;

}

</style>
<style type="text/css" media="print" >

p.style {

color:#000000;

background:#FFFFFF;

word-spacing:20px;

}

.style2 {

color:#000000;

background:#FFFFFF;

word-spacing:10px;

}

</style>

<title>Использование стилей</title>

</head>

<body>

<p class="style">

Текст со стилем style

</p>

<p class="style2">

Текст со стилем style2

</p>
<table border="1" >

<tr>

<td class="style2">

Для ячейки применен стиль style2

</td>

</tr>

</table>

</body>

</html>

Листинг 1.9. Использование атрибута STYLE
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

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

<title>Использование стилей</title>

</head>

<body>

<p style="color:#CC0000; background:#9999CC; word-spacing:20px;">

Текст с атрибутом style="color:#CC0000; background:#9999CC; word-spacing:20px;"

</p>

<p style="color:#66FFFF; background:#990000; word-spacing:10px;">

Текст с атрибутом style="color:#66FFFF; background:#990000; word-spacing:10px;"

</p>

<table border="1" >

<tr>

<td style="color:#66FFFF; background:#990000; word-spacing:10px;">

Описание ячейки таблицы с атрибутом style="color:#66FFFF; background:#990000; word-spacing:10px;"

</td>

</tr>

</table>

</body>

</html>
Листинг 1.10. Импорт файлов с таблицами стилей
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<style>

@import URL("test.css");

</style>

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

<title>Использование стилей</title>

</head>

</html>

Листинг 1.11. Использование тега <LINK>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<link href="test.css" rel="stylesheet" type="text/css" />

<link href="copyrihgt.html" rel="copyright" />

<link href="help.html" rev="help" />

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

<title>Использование тега LINK</title>

</head>

</html>

Листинг 1.12. Использование тега <SCRIPT>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<script defer="defer" language="javascript" type="text/javascript">

<!--текст сценария-->

</script>

<script language="javascript" type="text/javascript" src="test.js">

</script>

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

<title>Использование тега SCRIPT</title>

</head>

</html>

Листинг 1.13. Использование тега <BASE>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<base href="http://www.test.ru/" target="_blank" />

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

<title>Использование тега BASE</title>

</head>

</html>

Листинг 1.14. Цвет ссылок
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<base href="http://www.test.ru/" target="_blank" />

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

<title>Использование тега BODY</title>

</head>

<body alink="#00FF00" vlink="red" link="#330000">

</body>

</html>

Листинг 1.15. Параметры фона
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<base href="http://www.test.ru/" target="_blank" />

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

<title>Использование тега BODY</title>

</head>

<body background="test.jpg" bgcolor="#0033CC" bgproperties="fixed">

</body>

</html>

Листинг 1.16. Установка расстояния от границ окна до содержимого страницы
<!DOCTYPE html PUBLIC "–//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<base href="http://www.test.ru/" target="_blank" />

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

<title>Использование тега BODY</title>

</head>

<body topmargin="10" leftmargin="20" bottommargin="10">

</body>

</html>

Листинг 1.17. Заголовки
<html>

<head>

<title>Создание заголовков</title>

</head>

<body>

<h1 align="center">Заголовок 1 уровня</h1>

<h2 align="justify">Заголовок 2 уровня</h2>

<h3 align="left">Заголовок 3 уровня</h3>

<h4 align="right">Заголовок 4 уровня</h4>

<h5>Заголовок 5 уровня</h5>

<h6 title="заголовок 6 уровня">Заголовок 6 уровня</h6>

</body>

</html>
Листинг 1.18. Создание абзацев
<html>

<head>

<title>Абзацы</title>

</head>

<body>

<p align="center" title="Абзац, выровненный по центру">Это небольшой заголовочный абзац, выровненный по центру</p>

<p align="right" title="Абзац, выровненный по правому краю">Здесь эпиграф</p>

<p align="left" title="Абзац, выровненный по левому краю">Этот абзац с текстом выровнен по левому краю, поэтому края с правого края будут рваными</p>

<p align="justify" title="Абзац, выровненный по ширине">Этот абзац с основным текстом, выровненный по ширине. края этого абзаца прилегают к краям окна браузера.</p>

</body>

</html>

Листинг 1.19. Обрыв строки

<html>

<head>

<title>Обрыв строки</title>

</head>

<body>

Наша Таня громко плачет,

Уронила в речку мячик.

</body>

</html>
Листинг 1.20. Запрет переноса строки

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

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

<title>Обрыв строки</title>

</head>

<body>

<nobr>Это очень важная строка, ее ни в коем случае нельзя переносить на другую строчку, однако в этом месте <wbr>возможно сделать перенос.</nobr>

</body>

</html>

Листинг 1.21. Маркированные списки
<html
<head>

<title>Списки</title>

<body>

<ul type="circle">

Венера

Земля

Юпитер

Марс

<ul type="square" >

Венера

Земля

Юпитер

Марс

<ul type="disc" >

Венера

Земля

Юпитер

Марс

</body>

</html>

Листинг 1.22. Список с разными маркерами

<html>

<head>

<title>Списки</title>

<body>

<li type="circle">Земля

<li type="circle">Марс

<li type="square">Солнце

<li type="circle">Венера

<li type="disc">Луна

</body>

</html>

Листинг 1.23. Список с графическими маркерами
<html>

<head>

<title>Списки</title>

<body>

Венера

Марс

Земля

</body>

</html>

Листинг 1.24. Упорядоченные списки

<html>

<head>

<title>Списки</title>

<body>

<ol type="1" start="6">

Достать ключ

Вставить ключ в замочную скважину

Повернуть ключ по часовой стрелке на два оборота

Достать ключ из замка

Открыть дверь

<ol type="A">

Достать ключ

Вставить ключ в замочную скважину

Повернуть ключ по часовой стрелке на два оборота

Достать ключ из замка

Открыть дверь

<ol type="a">

Достать ключ

Вставить ключ в замочную скважину

Повернуть ключ по часовой стрелке на два оборота

Достать ключ из замка

Открыть дверь

<ol type="I">

Достать ключ

Вставить ключ в замочную скважину

Повернуть ключ по часовой стрелке на два оборота

Достать ключ из замка

Открыть дверь

<ol type="i">

Достать ключ

Вставить ключ в замочную скважину

Повернуть ключ по часовой стрелке на два оборота

Достать ключ из замка

Открыть дверь

</body>

</html>
Листинг 1.25. Список с разными типами нумерации

<html>

<head>

<title>Списки</title>

<body>

<ol type="1" >

<li type="1" value="10">Закрой дверь

Сходи в магазин

<li value="1">Открой дверь

Возьми деньги

<li type="I">Иди налево

<li type="I">Потом поверни направо

Увидишь магазин

</body>

</html>

Листинг 1.26. Списки определений
<html>

<head>

<title>Списки</title>

<body>

<dl>

<dt>Земля</dt>

<dd>Третья планета солнечной системы</dd>

<dt>Марс</dt>

<dd>Четвертая планета солнечной системы</dd>

</dl>

</body>

</html>

Листинг 1.27. Вложенные списки
<html>

<head>

<title>Списки</title>

<body>

Открой дверь

Ключом

Отмычкой

Зайди в квартиру

Тихо шагая

Громко топая

Ляг спать

</body>

</html>

Листинг 1.28. Создание ссылок
<html>

<head>

<title>Ссылки</title>

<body>

Обо мне

Мое фото

</body>

</html>

Листинг 1.29. Внутренние ссылки
<html>

<head>

<title>Ссылки</title>

<body>

Это метка для перехода 2

Кликните для перехода к метке 1

Кликните для перехода к метке 2

Это метка для перехода 1

</body>

</html>

Листинг 1.30. Ссылки с дополнительными атрибутами

<html>

<head>

<title>Ссылки</title>

<body>

Обо мне

</body>

</html>

Листинг 1.31. Ссылки-изображения
<html>

<head>

<title>Ссылки</title>

<body>

</body>
</html>
Листинг 1.32. Логическое форматирование текста
<html>

<head>

<title>Теги логического форматирования</title>

<body>

<abbr title="Научно исследовательский институт">НИИ</abbr>

<acronym>СНГ</acronym>

<cite>Здесь указан источник информации</cite>

Зададим функцию <code>func(int a, char b);</code>

<del cite="whydel.html" datetime="2007-10-06T10:11:45+3.00">Неактуальный фрагмент

<dfn>Определение</dfn>-описание

Важно

<ins cite="whyadd.html" datetime="2007-10-06T10:11:45+3.00">Новый фрагмент</ins>

Введите слово <kbd>дом</kbd>

Цитата: <q>Как сказал поэт</q>

<samp>Образец</samp></br>

Очень важный фрагмент

Введите переменную <var>X</var>

</body>

</html>

Листинг 1.33. Физическое форматирование

<html>

<head>

<title>Теги физического форматирования</title>

<body>

Полужирный шрифт

<i>Курсив</i>

<tt>Моноширинный шрифт</tt>

<u>Подчеркнутый</u>

<s>Зачеркнутый</s>

<strike>Снова зачеркнутый</strike>

Шрифт <big>побольше <big>Еще больше</big></big>

Шрифт <small>поменьше</small>

_{Подстрочный} шрифт

^{Надстрочный} шрифт

Текст с фоном

</body>

</html>

Листинг 1.34. Использование тега

<html>

<head>

<title>Тег FONT</title>

<body>

Текст красного цвета с размером +2

Текст фиолетового цвета с размером -4

</body>

</html>

Листинг 1.35. Использование тега <DIV>

<html>

<head>

<title>Тег DIV</title>

<body>

<div style="cursor:crosshair" align="center">

Текст внутри этого тега выровнен по центру, а с помощью стилей задается вид курсора при наведении на этот блок.

</div>

</body>

</html>
Листинг 1.36. Использование тега <PRE>

<html>

<head>

<title>Тег PRE</title>

<body>

<pre>

Здесь

 можно

 расположить

 код

 программы

</pre>

</body>
</html>

Листинг 1.37. Ввод больших цитат

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

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

<title>Тег BLOCKQUOTE</title>

<body>

<blockquote>

Здесь можно расположить важную и большую цитату.

</blockquote>

</body>

</html>

Листинг 1.38. Вложение тегов

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

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

<title>Вложение тегов</title>

<body>

<i>Это неправильное вложение тегов</i>

<ins><i>Это правильное вложение тегов</i></ins>

</body>

</html>

Листинг 1.39. Код простой HTML-таблицы, состоящей из трех строк и трех столбцов

<html>

<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table>

<caption>Это заголовок таблицы</caption>

<tr><th>Заголовок 1</th><th>Заголовок 2</th><th>Заголовок 3</th></tr>

<tr><td>Ячейка 2x1
</td><td>Ячейка 2x2
</td><td>Ячейка 2x3
</td></tr>

<tr><td>Ячейка 3x1
</td><td>Ячейка 3x2
</td><td>Ячейка 3x3
</td></tr>

</table>

</body>

</html>

Листинг 1.40. Код HTML-таблицы с нестандартными расстояниями между ячейками и границей

<html>

<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="10">
<caption>Это заголовок таблицы</caption>

<tr><th>Заголовок 1</th><th>Заголовок 2</th><th>Заголовок 3</th></tr>

<tr><td>Ячейка 2x1
</td><td>Ячейка 2x2
</td><td>Ячейка 2x3
</td></tr>

<tr><td>Ячейка 3x1
</td><td>Ячейка 3x2
</td><td>Ячейка 3x3
</td></tr>

</table>

</body>

</html>

Листинг 1.41. Код HTML-таблицы с частичным отображением линий внешней и внутренней границ

<html>

<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="10" frame= Hsides rules= Cols>
<caption>Склонение слова пиксел по падежам </caption>

<tr><th>Падеж</th><th>Пример
</th></tr>

<tr><td>Им.
</td><td>пиксел
</td></tr>

<tr><td>Рд.
</td><td>пиксела
</td></tr>
<tr><td>Дт.
</td><td>пикселу
</td></tr>

<tr><td>Вт.
</td><td>пиксел
</td></tr>

<tr><td>Тв.
</td><td>пикселом
</td></tr>

<tr><td>Пр.
</td><td>о пикселе
</td></tr>

</table>

</body>

</html>

Листинг 1.42. Код HTML-таблицы шириной 80 % от размера окна браузера
<html>
<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="10" width="80%">

<caption>Ширина таблицы 80%</caption>

<tr><th height="100" width="50%">Заголовок 1</th>

<th>Заголовок 2</th><th>Заголовок 3</th></tr>

<tr><td>Ячейка 2x1
</td><td>Ячейка 2x2
</td><td>Ячейка 2x3
</td></tr>

<tr><td>Ячейка 3x1
</td><td>Ячейка 3x2
</td><td>Ячейка 3x3
</td></tr>

</table>

</body>

</html>

Листинг 1.43. Код HTML-таблицы шириной 400 пикселов
<html>
<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="10" width="300" height="300">

<caption>Ширина таблицы 300 пикселов</caption>

<tr><th>Заголовок 1</th><th>Заголовок 2</th><th>Заголовок 3</th></tr>

<tr><td>Ячейка 2x1
</td><td>Ячейка 2x2
</td><td>Ячейка 2x3
</td></tr>

<tr><td>Ячейка 3x1
</td><td>Ячейка 3x2
</td><td>Ячейка 3x3
</td></tr>

</table>

</body>

</html>
Листинг 1.44. Пример использования атрибутов выравнивания таблицы и содержимого ячеек

<html>

<head>

<title>Простая HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="0"width="400" height="150" align=center>

<caption>Наименование товара</caption>

<tr><th>Товар </th><th>Код</th><th>Количество</th><th>Цена
</th> </tr>

<tr valign=bottom align=center>

<td>Клей </td><td>028</td><td>190 шт
</td><td>12,2 руб</td></tr>

<tr valign=bottom align=center>

<td>Скотч </td><td>058</td><td>120 шт
</td><td>4,6 руб </td></tr>

<tr valign=bottom align=center>

<td>Ластик</td><td>986</td><td>100 шт
</td><td>2,3 руб </td></tr>

</table>

</body>
</html>
Листинг 1.45. Пример использования атрибутов объединения ячеек

<html>

<head>

<title>HTML-таблица</title>

<head>

<body>

<table border="4" bordercolor="#000000" cellspacing="0" cellpadding="5" >

<tr align=center><th colspan=3>Ячейка обединяет в себе все ячейки строки </th></tr>

<tr align=center><td rowspan=2>Ячейка на две строки </td>

<td>Ячейка 2х2</td><td>Ячейка 2х3</td></tr>

<tr align=center>
<td>Ячейка 3х2</td><td>Ячейка 3х3</td></tr>

<tr align=center><td rowspan=2>Ячейка на две строки</td>

<td>Ячейка 4х2</td><td>Ячейка 4х3</td></tr>

<tr align=center>
<td>Ячейка 5х2</td><td>Ячейка 5х3</td></tr>

</table>

</body>

</html>

Листинг 1.46. Задание размеров изображения
<html>

<head>

<title>Встраивание изображения</title>

</head>

<body>

Задана только ширина в пикселах

Задана ширина в процентах

Ширина и высота заданы непропорционально (изображение искажается)

</body>

</html>

Листинг 1.47. Выравнивание картинки по вертикали

<html>

<head>

<title>Встраивание изображения</title>

</head>

<body>

Выравнование по самому верхнему элементу в строке

Нижняя граница изображения выравнивается по нижней границе текущей строки

Нижняя граница изображения выранивается по базовой линии строки

Середина изображения выравнивается по базовой линии строки
 </body>

</html>

Листинг 1.48. Выравнивание картинки по горизонтали

<html>

<head>

<title>Встраивание изображения</title>

</head>

<body>

Кролики - потрясающие животные, особенно декоративные. Многие люди заводят их дома вместо кошек или собак, потому что они менее прихотливы. Кролики — чистоплотные животные, и их хозяева не испытывают проблем с воспитанием. Кормить этих зверюшек просто: овощи, сено и немного специального корма. Следите, чтобы клетка была чистой и в ней всегда лежали свежие опилки. Если вы рискуете выпускать зверя на прогулки по дому, то следите за проводами. Кролик может решить, что провода — это сено и перегрызть их. </html>
Листинг 1.49. Задание рамки вокруг изображения
<html>

<head>

<title>Встраивание изображения</title>

</head>

<body>

Кролики -потрясающие животные, особенно декоративные. Многие люди заводят их дома вместо кошек или собак, потому что они менее прихотливы. Кролики — чистоплотные животные, и их хозяева не испытывают проблем с воспитанием. Кормить этих зверюшек просто: овощи, сено и немного специального корма. Следите, чтобы клетка была чистой и в ней всегда лежали свежие опилки. Если вы рискуете выпускать зверя на прогулки по дому, то следите за проводами. Кролик может решить, что провода — это сено и перегрызть их.
</body>

</html>

Листинг 1.50. Альтернативный текст

<html>

<head>

<title>Встраивание изображения</title>

</head>

<body>

</body>

</html>

Листинг 1.51. Атрибут ACTION тега <FORM>

<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php">

</form>

</body>

</html>

Листинг 1.52. Отправка данных формы по электронной почте
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="mailto:test@test.ru" enctype="text/plain">

</form>

</body>

</html>

Листинг 1.53. Атрибут METHOD тега <FORM>

<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post">

</form>

</body>

</html>
Листинг 1.54. Создание поля для ввода текста
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Имя: <input type="text" name="Reg_name" value="Ваше имя" />

Фамилия: <input type="text" name="Reg_surname" value="Ваша фамилия" />

Отчество: <input type="text" name="Reg_patronymic" value="Ваше отчество" />

Введите логин: <input type="text" name="Reg_login" maxlength="12" value="< 10 знаков" size="14" />

</form>

</body>

</html>

Листинг 1.55. Создание кнопок
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Надпись по умолчанию:

<input name="submit" type="submit"/><input name="reset" type="reset"/>

Заданные надписи:

<input name="submit" type="submit" value="Отправить"/><input name="reset" type="reset" value="Очистить"/>

<input name="submit" type="submit" value="Отправить заполненную форму"/><input name="reset" type="reset" value="Стереть все введенные данные"/>

</form>

</body>

</html>

Листинг 1.56. Создание переключателей
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Ваш пол: <input name="Reg_Gender" type="radio" value="man" />Мужской
<input name="Reg_Gender" type="radio" value="woman" />Женский
<input name="Reg_Gender" type="radio" value="dontanswer" checked />Не хочу отвечать

Ваш возраст: <input name="Reg_Age" type="radio" value="before18" />до 18

<input name="Reg_Age" type="radio" value="1825" />18-25

<input name="Reg_Age" type="radio" value="2535" />25-35

<input name="Reg_Age" type="radio" value="3550" />35-50

<input name="Reg_Age" type="radio" value="after50" />старше 50

</form>

</body>

</html>

Листинг 1.57. Создание флажков

<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Увлечения: <input name="Reg_hobby[]" type="checkbox" value="sing" />Петь

<input name="Reg_hobby[]" type="checkbox" value="float" />Плавать

<input name="Reg_hobby[]" type="checkbox" value="walk" />Гулять

<input name="Reg_hobby[]" type="checkbox" value="work" checked />Работать

<input name="Reg_hobby[]" type="checkbox" value="drive" checked />Кататься на машине

<input name="Reg_hobby[]" type="checkbox" value="cook" />Готовить

<input name="Reg_hobby[]" type="checkbox" value="dance" />Танцевать

<input name="Reg_hobby[]" type="checkbox" value="read" checked />Читать

</form>

</body>

</html>

Листинг 1.58. Создание поля для загрузки файла
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Добавьте свое фото: <input name="Reg_foto" type="file" size="55" />

</form>

</body>

</html>

Листинг 1.59. Скрытое поле
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

<input name="id_user" type="hidden" value="27" />

</form>

</body>

</html>

Листинг 1.60. Создание списков
<html>

<head>

<title>Конструирование форм</title>

</head>

<body>
<form action="test.php" enctype="multipart/form-data" method="post" name="test">

Место проживания:

<select name="Reg_Place" size="1" >

<option value="SPb">Санкт-Петербург</option>

<option value="Mos" selected >Москва</option>

<option value="Ebr">Екатеринбург</option>

</select>

Области работы (можно выбрать несколько):

<select name="Reg_Work[]" size="4" multiple="multiple" >

<option value="journ">Журналистика</option>

<option value="progr">Программирование</option>

<option value="site">Создание сайтов</option>

<option value="HR">Управление персоналом</option>

<option value="sale">Продажи</option>

<option value="admin">Администрирование</option>

<option value="trans">Перевод</option>

<option value="PR">Реклама</option>

</select>

</form>
</body>

</html>
Листинг 1.61. Создание больших текстовых полей

<html>

<head>

<title>Конструирование форм</title>

</head>

<body>

<form action="test.php" enctype="multipart/form-data" method="post" name="test" target="_blank">

Расскажите немного о себе:

<textarea cols="24" rows="10" name="about" wrap="off" >Я самый лучший, лучше меня нет никого.</textarea>

Соглашение:

<textarea cols="24" rows="3" name="about" readonly >Условия нашего соглашения</textarea>

</form></body>

</html>

Листинг 1.62. Таблица стилей во внешнем файле
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

<HTML>

 <HEAD>

 <TITLE>Моя домашняя страница</TITLE>

 <LINK rel="stylesheet" href="my_style.css" type="text/css">

 </HEAD>

 <BODY>

 <H1>Моя домашняя страница</H1>

 <P>На этой странице вы найдете информацию обо мне и моих друзьях.

 </BODY>

</HTML>
Листинг 1.63. ID-селектор сопоставляет правило любому тегу
<HEAD>

 <TITLE>Глава 7</TITLE>

 <STYLE type="text/css">

 *#first { letter-spacing: 0.3em }

 </STYLE>

</HEAD>

<BODY>

 <P id=z98y>Текст абзаца</P>

</BODY>

Листинг 1.64. ID-селектор сопоставляет правило только тегу H1
<HEAD>

 <TITLE>Глава 9</TITLE>

 <STYLE type="text/css">

 H1#first { letter-spacing: 0.5em }

 </STYLE>

</HEAD>

<BODY>

 <P id=first>Текст абзаца</P>

</BODY>

Листинг 1.65. Стиль заглавной буквы
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

<HTML>

 <HEAD>

 <TITLE>Глава 7. Стиль заглавной буквы</TITLE>

 <STYLE type="text/css">

 P { font-size: 12pt; line-height: 12pt }

 P:first-letter { font-size: 200%; font-style: italic;

 font-weight: bold; float: left }

 SPAN { text-transform: uppercase }

 </STYLE>

 </HEAD>

 <BODY>

 <P>Первые несколько слов из книги

 "Самоучитель по HTML и CSS".</P>

 </BODY>

</HTML>

Листинг 1.66. Пример перемещаемого объекта

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

<HTML>

 <HEAD>

 <TITLE> Пример перемещаемого объекта</TITLE>

 <STYLE type="text/css">

 IMG { float: left }

 BODY, P, IMG { margin: 2em }

 </STYLE>

 </HEAD>

 <BODY>

 <P>

 Пример текста, у которого нет другого...

 </BODY>

</HTML>

Листинг 1.67. Фиксированное позиционирование

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

<HTML>

 <HEAD>

 <TITLE> Создание кадров в CSS</TITLE>

 <STYLE type="text/css">

 BODY { height: 8.5in } /* будет использовано ниже для определения */

 /* процентных соотношений, задающих значение */

 /* высоты элемента */

 #header {

 position: fixed;

 width: 100%;

 height: 15%;

 top: 0;

 right: 0;

 bottom: auto;

 left: 0;

 }

 #sidebar {

 position: fixed;

 width: 10em;

 height: auto;

 top: 15%;

 right: auto;

 bottom: 100px;

 left: 0;

 }

 #main {

 position: fixed;

 width: auto;

 height: auto;

 top: 15%;

 right: 0;

 bottom: 100px;

 left: 10em;

 }

 #footer {

 position: fixed;

 width: 100%;

 height: 100px;

 top: auto;

 right: 0;

 bottom: 0;

 left: 0;

 }

 </STYLE>

 </HEAD>

 <BODY>

 <DIV id="header"> ... </DIV>

 <DIV id="sidebar"> ... </DIV>

 <DIV id="main"> ... </DIV>

 <DIV id="footer"> ... </DIV>

 </BODY>

</HTML>
Листинг 1.68. Позиционирование вдоль оси OZ
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

<HTML>

 <HEAD>

 <TITLE>Позиционирование вдоль оси z</TITLE>

 <STYLE type="text/css">

 .pile {

 position: absolute;

 left: 2in;

 top: 2in;

 width: 3in;

 height: 3in;

 }

 </STYLE>

 </HEAD>

 <BODY>

 <P>

 <IMG id="image" class="pile"

 src="someimg.gif" alt="Картинка"

 style="z-index: 1">
 <DIV id="text1" class="pile"

 style="z-index: 3">

 Этот текст будет находиться поверх изображения.

 </DIV>

 <DIV id="text2">

 Этот текст будет находиться под всем остальным.

 </DIV>
 <DIV id="text3" class="pile"

 style="z-index: 2">

 Этот текст будет находиться ниже текста text1, но поверх изображения.

 </DIV>

 </BODY>

</HTML>

Листинг 2.1. Пример веб-страницы со сценариями

<html>
<head>
 <title>Страница со сценариями</title>
 <!-- Подключаем внешние файлы со сценариями -->
 <script type="text/javascript" src="lib1.js"></src>
 <!-- Глобальные переменные, функции и объекты -->
 <script type="text/javascript">

 ... // Код на JavaScript
 </script>

</head>

<body>

 ... <!-- Элементы страницы -->

 <script type="text/javascript>

 <!--

 ... // Тоже код на веб-странице
 //-->

 </script>

 ... <!-- Элементы страницы -->

 <p onclick="...">Элемент страницы, события которого обрабатываются</p>

 ... <!-- Элементы страницы -->

</body>

</html>
Листинг 2.2. Ваш первый сценарий

<html>
<head>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1251">
<title>Наш первый сценарий</title>
</head>
<body>
<script type="text/javascript">
for (var i = 0; i < 10; i++)

{

 document.write("Привет, мир!!!");

}
</script>
</body>
</html>
Листинг 2.3. Работа с предупреждением

<html>
 <head>
 <title>Работа с предупреждением</title>
 </head>
 <script>
 alert("Это мое предупреждение");
 </script>

 <body>

 </body>

</html>

Листинг 2.4. Работа с запросом

<html>
 <head>
 <title>Работа с запросом</title>
 </head>
 <script>
 //Объявляем переменную
 var nameUser;
 //Введенное пользователем значение присваивается переменной nameUser
 nameUser=prompt("Здравствуйте, как вас зовут?", "аноним");
 //Используем метод alert() для ыывода введенного имени
 alert("Рад вас видеть, "+ nameUser);
 </script>

 <body>

 </body>

</html>

Листинг 2.5. Работа с подтверждением

<html>
 <head>
 <title>Работа с подтверждением</title>
 </head>
 <script>
 confirm("Это мое подтверждение");
 </script>

 <body>

 </body>

</html>

Листинг 2.6. Выравнивание данных с помощью управляющих символов

<html>
 <head>
 <title> Выравнивание с помощью управляющих символов </title>
 </head>
 <script>
 alert("Имя:\t\tВася\nФамиля:\t\tПетров\nКомпания:\tВася&K");
 </script>

 <body>

 </body>

</html>

Листинг 2.7. Типы данных

<html>

 <head>

 <title>Типы данных</title>
 </head>
 <body>

 <h2>Типы данных</h2>

 <pre>
 <script>
 //Объявляем переменные
 var i=45.78, msg="Строка";
 var f=false, y;
 //Выводим типы переменных
 document.write("\n"+"Переменная i="+i+" - "+ typeof(i)+"\n");

 document.write("Переменная msg="+msg+" - "+ typeof(msg)+"\n");

 document.write("Переменная f="+f+" - "+ typeof(f)+"\n");

 document.write("Переменная y ="+y+" - "+ typeof(y)+"\n");

 //Инициализируем переменную y
 y=null;
 document.write("А теперь переменная y="+y+" - "+ typeof(y)+"\n");
 </script>

 </pre>

 </body>

</html>

Листинг 2.8. Работа с массивом

<html>
 <head>
 <title>Работа с массивом</title>
 <script>
 //Объявляем массив с 5 элементами
 var stars= new Array(5);
 //Задание значений элементам массива
 stars[0]='Сириус';
 stars[1]='Канопус';
 stars[2]='Арктур';
 stars[3]='Капелла';
 stars[4]='Вега';
 //Вывод первого элемента массива
 alert(stars[0]);
 //Вывод всех элементов массива
 alert(stars);
 </script>
 </head>
 <body>
 </body>
</html>
Листинг 2.9. Инициализация массива

<html>
 <head>
 <title>Инициализация массива</title>
 <script>
 //Объявляем массив и инициализируем значения элементов
 var stars= new Array('Сириус','Канопус','Арктур','Капелла','Вега');
 //Вывод первого элемента массива
 alert(stars[0]);
 //Вывод всех элементов массива
 alert(stars);
 </script>
 </head>
 <body>
 </body>
</html>
Листинг 2.10. Размер массива

<html>
 <head>
 <title>Размер массива</title>

 <script>

 //Объявляем массив и инициализируем значения элементов
 var stars= new Array('Сириус','Канопус','Арктур','Капелла','Вега');
 stars[99]='Ригель';//Создаем сотый 100 элемент
 //Вывод размера массива
 alert(stars.length);
 </script>
 </head>
 <body>

 </body>

</html>

<html>

 <head>

 <title>Арифметические операции</title>
 </head>
 <body>
 <h2>Арифметические операции</h2>
 <pre>

 <script>

 var i=5, z;
 document.write("\nПеременная i="+i+"\n");

 z=i+56*2;

 document.write("z=i+56*2="+z+"\n");

 z=6.7*2-i;

 document.write("z=6.7*2-i="+z+"\n");
 z=i++ +10;
 document.write("z=i++ +10="+z+"\n");
 document.write("Переменная i="+i+"\n");
 z=--i *4;
 document.write("z=--i *4="+z+"\n");
 document.write("Переменная i="+i+"\n");
 z=(5+11)%8;

 document.write("z=(5+11) %8="+z+"\n");

 </script>

 </pre>

 </body>

</html>

Листинг 2.11. Арифметические операции

<html>
 <head>
 <title>Арифметические операции</title>
 </head>
 <body>
 <h2>Арифметические операции</h2>
 <pre>

 <script>

 var i=5, z;
 document.write("\nПеременная i="+i+"\n");

 z=i+56*2;

 document.write("z=i+56*2="+z+"\n");

 z=6.7*2-i;

 document.write("z=6.7*2-i="+z+"\n");
 z=i++ +10;
 document.write("z=i++ +10="+z+"\n");
 document.write("Переменная i="+i+"\n");
 z=--i *4;
 document.write("z=--i *4="+z+"\n");
 document.write("Переменная i="+i+"\n");
 z=(5+11)%8;

 document.write("z=(5+11) %8="+z+"\n");

 </script>

 </pre>

 </body>

</html>

Листинг 2.12. Операции сравнения

<html>
 <head>
 <title>Операции сравнения</title>
 </head>
 <body>
 <h2>Операции сравнения</h2>
 <pre>

 <script>

 var i=5, m1="строка1";

 var m2;

 document.write("\nПеременная i="+i+"\n");

 document.write("i>7 - ");

 //Результат сравнения
 document.write(i>7);
 document.write("\n(3+i)>=8 - ");

 //Результат сравнения
 document.write((3+i)>=8);

 m2="строка1"

 document.write("\nПеременная m1="+m1);

 document.write(", переменная m2="+m2+"\n");

 document.write("m1!=m2 - ");
 document.write(m1!=m2);
 m2="строка2"
 document.write("\nПеременная m1="+m1+", переменная m2="+m2+"\n");
 document.write("m1<=m2 - ");
 document.write(m1<=m2);
 m2="5"
 document.write("\nПеременная i="+i+", переменная m2="+m2+"\n");
 document.write("i==m2 - ");
 document.write(i==m2);
 document.write("\ni===m2 - ");
 document.write(i===m2);
 document.write("\ni===5 - ");
 document.write(i===5);
 </script>

 </pre>

 </body>

</html>

Листинг 2.13. Пример работы оператора if

<html>
 <head>
 <title>Пример работы оператора if</title>
 <script>
 var x, y;
 //Запрашиваем значение x
 x=prompt ("Введите значение x","0");
 //Преобразуем введенную строку в число
 x=+x;
 //Определяем значение функции
 if (x<0){
 y=x+10;
 }
 if ((x>=0)&&(x<=5)){
 y=x*x+4;
 }
 if (x>5){
 y=5/x;

 }

 alert("Функция f("+x+")="+y);

 </script>
 </head>
 <body>
 </body>
</html>
Листинг 2.14. Пример работы оператора if..else

<html>

 <head>

 <title>Пример работы оператора if..else</title>

 <script>
 var x, y;
 //Запрашиваем значение x
 x=prompt ("Введите значение x","0");
 //Преобразуем введенную строку в число
 x=+x;
 //Определяем значение функции
 if (x<0) y=x+10; //при x<0
 else if (x>5) y=5/x; //при x>5
 else y=x*x+4; //при 0<=x<=5
 alert("Функция f("+x+")="+y);

 </script>
 </head>

 <body>

 </body>

</html>

Листинг 2.15. Пример работы оператора switch

<html>
 <head>
 <title>Пример работы оператора switch</title>
 <script>
 var trans;
 //Запрашиваем у пользователя имя животного
 var beast=prompt ("Введите название животного","dog");
 //Находим соответствующее название на русском языке
 switch (beast)
 {
 case "dog":
 trans="собака";
 break;
 case "cat":
 trans="кошка";
 break;
 case "cow":
 trans="корова";

 break;
 default:
 trans="неизвестное животное"
 }
 alert(beast+" — "+trans);
 </script>
 </head>
 <body>
 </body>
</html>
Листинг 2.16. Нахождение факториала с помощью оператора for

<html>
 <head>
 <title>Факториал с помощью оператора for</title>
 <script>

 var f=1;

 var x=prompt ("Введите число","5");

 x=+x;

 for(var i=1;i<=x;i++)

 {
 f=f*i;
 }
 alert(f);
 </script>
 </head>

 <body>

 </body>

</html>

Листинг 2.17. Нахождение факториала с помощью оператора while

<html>
 <head>
 <title>Факториал с помощью оператора while</title>
 <script>

 var f=1;

 var x=prompt ("Введите число","5");

 x=+x;

 var i=1;

 while(i<=x)

 {

 f=f*i;

 i++;

 }

 alert(f);

 </script>

 </head>

 <body>

 </body>

</html>

Листинг 2.18. Нахождение факториала с помощью оператора do..while

<html>
 <head>
 <title>Факториал с помощью оператора do..while</title>
 <script>

 var f=1;

 var x=prompt ("Введите число","5");

 x=+x;

 var i=1;

 do

 {

 f=f*i;

 i++;

 } while(i<=x)
 alert(f);
 </script>
 </head>
 <body>
 </body>
</html>
Листинг 2.19. Использование оператора for..in

<html>
 <head>
 <title>Пример использования оператора for..in </title>
 <script>
 var a = new Array (5,76,43,12,77,-5, 0);
 for (var i in a)
 {
 a[i]++;
 }
 alert(a);
 </script>
 </head>

 <body>

 </body>

</html>

Листинг 2.20. Использование операторов выхода из цикла

<html>
 <head>
 <title>Пример использования операторов выхода из цикла</title>
 <script>
 var a= new Array (5,0,2,0-3,0);
 var b= new Array();
 //Создаем бесконечный цикл
 while(true)
 {
 var x=prompt ("Введите число","0");

 //Преобразуем введенную строку в число
 x=+x;
 //Если введен нуль, то цикл прерывается
 //Это единственный выход из бесконечного цикла
 if (x==0) {break}
 //Вложенный цикл, просматривающий все элементы массива
 for (var i=0; i<a.length; i++)

 {
 //Проверяем значение элемента массива a
 if (a[i]==0)
 {
 b[i]="-";
 //Прерываем текущую итерацию цикла for, чтобы избежать
 //деления на нуль
 continue;
 }
 //Находим частное
 b[i]=x/a[i];
 }//Конец цикла for
 alert(a+"\n"x+"\n"+b);
 }//Конец цикла while
 </script>
 </head>
 <body>

 </body>

</html>

Листинг 2.21. Использование функций

<html>
 <head>
 <title>Пример использования функций</title>
 <script>
 //Глобальный массив
 var a = new Array (1,2,4,8);
 function sum()
 {
 var s = 0; //локальная переменная для хранения суммы
 //Цикл по всем элементам массива a
 for (var i in a)
 {
 s=s+a[i];
 }

 alert("Сумма элементов массива="+s);

 }
 function product()
 {
 var p=1; //локальная переменная для хранения произведения
 for (var i in a)

 {
 p=p*a[i];
 }
 alert("Произведение элементов массива="+p);
 }

 </script>

 </head>

 <body>

 <script>

 var x=prompt("Найти сумму или произведение (0 или 1)?","0");

 if (x=="0")
 {
 sum();
 }
 if (x=="1")
 {

 product();

 }

 </script>

 </body>

</html>

Листинг 2.22. Использование возврата значения функции

<html>
 <head>
 <title>Использование значения функции </title>
 <script>
 function sum(a,b)
 {
 return (a+b);
 }
 </script>
 </head>
 <body>
 <script>
 var x1=5, x2=6, x3=3, x4=3;
 //Отображаем (x1+x2)*(x3+x4)
 alert (sum(x1,x2)*sum(x3,x4));
 </script>

 </body>
</html>
Листинг 2.23. Использование переменного количества аргументов в функции

<html>
 <head>
 <title>Пример переменного числа аргументов в функции </title>
 <script>
 function sum(x1,x2) //Функция содержит не меньше двух аргументов
 {
 var s=0; //Начальное значение суммы
 //Цикл по всем аргументам
 for (var i=0;i<arguments.length;i++)

 {
 s+=arguments[i];
 }
 return (s);
 }
 </script>
 </head>
 <body>
 <script>
 //Вызываем функцию
 alert (sum(1,2,3,4));
 alert (sum(1,-3,40,2,5,7));
 </script>
 </body>

</html>
Листинг 2.24. Пример обработчиков событий

<html>
 <head>
 <title>Пример обработчиков событий</title>
 <script>

 function mes()

 {

 alert ("Замечательная ссылка");

 }
 </script>
 </head>
 <body>
 <h2>Пример обработчиков событий</h2>
 Ссылка 1

 <a href=http://www.myserver.ru/page2.html
 onClick="alert('Еще одна ссылка')">Ссылка 1

 </body>
</html>
Листинг 2.25. Иерархия объектов в HTML-документе
<HTML>

 <HEAD>

 <TITLE>JavaScript Objects</TITLE>

 </HEAD>

 <BODY>

 <H1>Объекты JavaScript</H1>

 <P>Все элементы этой страницы являются объектами</P>

 </BODY>

</HTML>
Листинг 2.26. Свойство status объекта Window
<HTML>

<HEAD>

<TITLE>Свойство status объекта Window</TITLE>

</HEAD>

<BODY>

<SCRIPT language="JavaScript">

window.status="ЗДЕСЬ БУДЕТ ВАШ ТЕКСТ!"

</SCRIPT>

<P>Обратите внимание на текст в строке состояния вашего браузера!</P>

</BODY>

</HTML>
Листинг 2.27. Использование метода close
<HTML>

<HEAD>

<TITLE>Метод close</TITLE>
<SCRIPT LANGUAGE="JavaScript">

function okno()

{

 if (confirm("Вы действительно желаете закрыть окно браузера?"))

 {
 window.close();

 }
</SCRIPT>

</HEAD>

<BODY onLoad="okno()">

</BODY>

</HTML>
Листинг 2.28. Использование метода open
<HTML>

<HEAD>

<TITLE>Метод open</TITLE>

</HEAD>

<BODY>

<SCRIPT LANGUAGE="JavaScript">

window.open('okno2.html', 'joe', config='height=250,width=300,toolbar=no,menubar=no,scrollbars=no, resizable=yes,location=no,status=yes')

</SCRIPT>

</BODY>

</HTML>

Листинг 2.29. Использование метода setTimeout
<HTML>

<HEAD>

<TITLE>Метод setTimeout</TITLE>

<SCRIPT LANGUAGE="JavaScript">

function timer()

{

 idTimer=window.setTimeout("alert('Время истекло!')", 3000);

}

</SCRIPT>

</HEAD>

<BODY>

<FORM>
 <INPUT TYPE="button" value="Timer" onClick="timer()">

</FORM>

</BODY>

</HTML>
Листинг 2.30. Использование обработчиков событий onLoad и onUnload
<HTML>

<HEAD>

<TITLE>Обработчики событий onLoad и onUnload</TITLE>

</HEAD>

<SCRIPT LANGUAGE="JavaScript">

function hello()

{

 alert("Добро пожаловать на мою домашнюю страничку!")

}

function bye()

{

 alert("До свидания! Спасибо, что зашли!")

}

</SCRIPT>

<BODY BGCOLOR=white onLoad="hello()" onUnload="bye()">

</BODY>

</HTML>
Листинг 2.31. Определение характеристик браузера
<HTML>

<HEAD>

<TITLE>Свойства объекта Navigator</TITLE>

</HEAD>

<BODY>

<SCRIPT LANGUAGE=JavaScript>

var an = navigator.appName;

var av = navigator.appVersion;

var acn = navigator.appCodeName;

var ua = navigator.userAgent;

var cook = navigator.cookieEnabled;

var blang = navigator.browserLanguage;

var slang = navigator.systemLanguage;

var ulang = navigator.userLanguage;

var platf = navigator.platform;

var cpu = navigator.cpuClass;

document.write("Ваш браузер "+an+" версии "+av+"
Его кодовое имя "+acn+" и заголовок протокола "+ua+"
Текущее значение cookies "+cook+"
Текущий язык браузера "+blang+"
Язык ОС by default "+slang+"
Пользовательские настройки языка ОС "+ulang+ "
Платформа ОС "+platf+"
Тип процессора вашего компьютера "+cpu)

</SCRIPT>

</BODY>

</HTML>

Листинг 2.32. Свойства объекта Screen
<HTML>

<HEAD>

<TITLE>Свойства объекта Screen</TITLE>

</HEAD>

<BODY>

 <SCRIPT LANGUAGE=JavaScript>

 document.write('width: '+window.screen.width+'
');

 document.write('availWidth: '+window.screen.availWidth+'
');

 document.write('height: '+window.screen.height+'
');

 document.write('availHeight: '+window.screen.availHeight+'
');

 document.write('colorDepth: '+window.screen.colorDepth+'
');

 document.write('updateInterval: '+window.screen.updateInterval)

 </SCRIPT>

</BODY>

</HTML>
Листинг 2.33. Определение количества посещенных пользователем веб-страниц

<HTML>

<HEAD>

<TITLE>Количество посещенных страниц</TITLE>

</HEAD>

<BODY>

<SCRIPT LANGUAGE=JavaScript>

function hislen()

{

 alert(window.history.length)

}

</SCRIPT>

<INPUT type="button" onclick="hislen()" value="Показать количество посещенных страниц">

</BODY>

</HTML>

Листинг 2.34. Перемещение по истории посещений

<HTML>

<HEAD>

<TITLE>Перемещение по истории посещений</TITLE>

</HEAD>

<BODY>

<SCRIPT LANGUAGE=JavaScript>

function goback()

{

 window.history.go(-2)

}

</SCRIPT>

<INPUT type="button" onclick="goback()" value="Перейти на 2 страницы назад">

</BODY>

</HTML>

Листинг 2.35. Свойство href объекта Location

<HTML>

<HEAD>

<TITLE>URL текущего HTML-документа</TITLE>

</HEAD>

<BODY>

<SCRIPT LANGUAGE=JavaScript>

 document.write(location.href);

</SCRIPT>

</BODY>

</HTML>

Листинг 2.36. Использование метода replace
<HTML>

<HEAD>

<TITLE>Метод replace</TITLE>

<SCRIPT LANGUAGE=JavaScript>

function replaceDoc()

 {

 window.location.replace("http://www.yandex.ru")

 }

</SCRIPT>

</HEAD>

<BODY>

<input type="button" value="Replace" onclick="replaceDoc()" />

</BODY>

</HTML>

Листинг 2.37. Использование коллекции anchors
<HTML>

<HEAD>

<TITLE>Anchors</TITLE>

</HEAD>

<BODY>

1 anchor

2 anchor

3 anchor

Количество «якорей» в этом HTML-документе:

<SCRIPT LANGUAGE=JavaScript>

 document.write(document.anchors.length)

</SCRIPT>
</BODY>

</HTML>
Листинг 2.38. Свойства объекта Document
<HTML>

<HEAD>

<TITLE> Свойства объекта Document</TITLE>

<SCRIPT LANGUAGE="JavaScript">

 document.bgColor = "#00FF80";

 document.fgColor = "#800080";

 document.linkColor = "#000000";

 document.alinkColor = "#FF0000";

 document.vlinkColor = "#4000FF";

</SCRIPT>

</HEAD>

<BODY BGCOLOR=white>

<H1>Изменение цветового оформления страницы</H1>

<H3>Щелкните по этим ссылкам: </H3>

<P>Yandex

<P>Бесплатная электронная почта

<P>Сервер Microsoft

</BODY>

</HTML>
Листинг 2.39. Использование свойства lastModified
<HTML>

<HEAD>

<TITLE> Свойство lastModified</TITLE>

</HEAD>

<BODY>

<center>

<SCRIPT LANGUAGE="JavaScript">

document.write("Последний раз страница редактировалась:
" +document.lastModified)

</SCRIPT>

</center>

</BODY>

</HTML>

Листинг 2.40. Использование метода getElementsByTagName

<HTML>

<HEAD>

<TITLE> Метод getElementsByTagName</TITLE>

<SCRIPT LANGUAGE="JavaScript">

function getElements()

 {

 var x=document.getElementsByTagName("input");

 alert(x.length);

 }

</SCRIPT>

</HEAD>

<BODY>

<input name="myInput" type="text" size="30" />

<input name="myInput" type="text" size="30" />

<input name="myInput" type="text" size="30" />

<input type="button" onclick="getElements()" value="Посчитаем элементы input" />

</BODY>

</HTML>

Листинг 2.41. Передача данных в функцию

<HTML>

<HEAD>

<SCRIPT LANGUAGE="JavaScript">

function doit()

{

 var greeting="Мне нравится "

 alert(greeting + document.aform.color.value

 + " " + document.aform.geometr.value)

 var prich="Потому, что "

 alert(prich + document.aform.prichina.value)

 alert("Количество букв в названии вашей фигуры "

 + document.aform.geometr.value.length)

}

</SCRIPT>

</HEAD>

<BODY>

<center>

<FORM NAME="aform">

 Ваша любимая геометрическая фигура:

 <INPUT TYPE="text" NAME="geometr"><p>

 Ваш любимый цвет:

 <INPUT TYPE="text" NAME="color"><p>

Почему вам нравится эта фигура:

 <INPUT TYPE="text" NAME="prichina"><p>

 <INPUT TYPE="button" VALUE="Ответить" onClick="doit()">

</FORM>

</center>

</BODY>

</HTML>

Листинг 2.42. Пример использования формы

<html>
<head>
<title>Регистрация на сайте</title>
<script>
//Функция проверки формы на наличие пустых полей
 function validateForm(){
 var validateFlag=true; //возвращаемая функцией логическая переменная
 for (var i=0; i<6; i++) //Проверяем первые шесть элементов
 {
 //В действительности переменная countElem не нужна. Она введена для
 //улучшения читабельности кода, в нее записывается очередной элемент
 var countElem=document.regform.elements[i];
 if (countElem.value=="") //Текущий элемент пустой?

 { //Если да, то
 validateFlag=false; //Устанавливаем флаг в false
 //Выдаем предупреждение для текущего элемента
 alert ("Введите значение в поле "+countElem.name);
 break; //Цикл уже можно не продолжать
 }

 }
 // возвращаемое значение зависит от наличия пустых элементов
 return validateFlag;
 }
</script>
</head>
<body>
<h2>Регистрация на сайте</h2>
<!-- Создаем форму -->

<form name="regform" metod="post" onsubmit="return validateForm();">

<!--Для удобства отображения формы ее элементы распологаем в таблице-->
<table width="100%">
 <tr>
<!--Создаем поля ввода данных-->
 <td>Имя:[*]</td>
<!-- Поле Имя -->
 <td><input type="text" size="35" name="firstname"></td>
 </tr>
 <tr>
 <td>Фамилия:[*]</td>
<!-- Поле Фамилия -->
 <td><input type="text" size="35" name="lastname"></td>
 </tr>
 <tr>
 <td>Адрес Email:[*]</td>
<!-- Поле Email -->
 <td><input type="text" size="35" name="email"></td>
 </tr>
 <tr>
 <td>Логин:[*]</td>
<!-- Поле Логин -->
 <td><input type="text" size="35" name="login"></td>
 </tr>
 <tr>
 <td>Пароль:[*]</td>
<!-- Поле Пароль -->
 <td><input type="password" size="20" name="pass1"></td>
 </tr>
 <tr>
 <td>Повтор пароля:[*]</td>
 <!--Поле повтор пароля -->
 <td><input type="password" size="20" name="pass2"></td>
 </tr>
 <tr>
 <td>Страна:</td>
<!-- Далее список -->
 <td><select size="1" name="country">
 <!-- Варианты списка -->
 <option value="Russia">Россия</option>
 <option value="Ukraine">Украина</option>
 <option value="Belorussia">Белоруссия</option>
 <option value="USA">США</option>
 <option value="France">Франция</option>
 <option value="Great Britain">Великобритания</option>
 <option value="other">Другая</option>
 </td>
 </tr>
 <tr>
 <td>Ваш пол:</td>
 <td>
<!-- Формируем переключатели -->
 <input type="radio" name="sex" value="male">Мужской

 <input type="radio" name="sex" value="female">Женский

 </td>
 </tr>
 <tr>
 <td colspan=2>
<!-- Флажок со своим описанием занимает всю строку в таблице -->
 <input type="checkbox" name="consent">
 С условиями регистрации согласен.</td>
 </tr>
 <tr>
 <td colspan=2> Поля помеченные звездочкой ([*]) являются обязательными.</td>
 </tr>
 <tr>
<!-- Заканчивают форму две стандартные кнопки -->
 <td><input type="submit" value="Зарегистрировать"></td>
 <td><input type="reset" value="Очистить"></td>

 </tr>
</table>
</form>
</body>
</html>
Листинг 2.43. Решение квадратного уравнения

<html>
 <head>
 <title>Решение квадратного уравнения</title>
 <script>
 //Эта функция высчитывает корни уравнения

 //Ее аргумент — объект формы.
 function Calculate(FormObj){
 //Умножаем значения полей на единицу, чтобы преобразовать
 //их в числа
 var a=FormObj.a.value*1;

 var b=FormObj.b.value*1;

 var c=FormObj.c.value*1;

 //Проверяем поля a, b и c

 //Если там нет чисел, то inNaN возвращает true
 if (isNaN(a)){

 alert("a должно быть числом");

 return;

 }

 if (isNaN(b)){

 alert("b должно быть числом");

 return;

 }
 if (isNaN(c)){
 alert("c должно быть числом");
 return;
 }
 //Проверяем квадратное ли это уровнение
 //В квадратном уравнении a не должно быть нулем

 //А если и a и b равны нулю, то это вообще не уравнение.
 if (a==0){
 if (b==0){
 //Это вообще не уравнение и не имеет смысла при c<>0
 FormObj.x1.value="Любой";
 FormObj.x2.value="Любой";
 FormObj.D.value="";
 return;
 }
 //Это обычное линейное уравнение, у которого один корень
 FormObj.x1.value=c/b;

 FormObj.x2.value=c/b;

 FormObj.D.value="";

 return;

 }

 //Находим дискриминант
 var Dis=b*b-4*a*c;

 FormObj.D.value=Dis;

 if (Dis<0){

 alert("Дискриминант отрицательный");
 FormObj.x1.value="Нет действительных корней";
 FormObj.x2.value="Нет действительных корней";
 return;
 }
 else{
 //Находим квадратный корень дискриминанта
 Dis=Math.sqrt(Dis);
 //Находим корни уравнения
 FormObj.x1.value=(-b+Dis)/(2*a);

 FormObj.x2.value=(-b-Dis)/(2*a);

 }

 }

 </script>

 </head>

 <body>

 <h2></h2>

 <form name="cal">

 <table>

 <tr>

 <td>a:</td>

 <td><input type="text" size=30 name="a"></td>

 </tr>

 <tr>

 <td>b:</td>

 <td><input type="text" size=30 name="b"></td>

 </tr>

 <tr>

 <td>c:</td>

 <td><input type="text" size=30 name="c"></td>

 </tr>

 <tr>

 <td>D:</td>

 <td><input type="text" size=30 name="D"></td>

 </tr>

 <tr>

 <td>x1:</td>

 <td><input type="text" size=30 name="x1"></td>

 </tr>

 <tr>

 <td>x2:</td>

 <td><input type="text" size=30 name="x2"></td>

 </tr>

 </table>

 <input type="button" Value="Посчитать"

 onClick="Calculate(this.form)">

 </form>

 </body>
</html>
Листинг 2.44. Использование поисковых систем

<html>

 <head>
 <title>Поиск</title>
 <script>

 //Строки для поиска
 UrlYandex="http://www.yandex.ru/yandsearch?rpt=rad&text=";
 UrlRambler="http://www.rambler.ru/srch?words=";
 UrlAport="http://sm.aport.ru/scripts/template.dll?That=std&r=";
 UrlGoogle="http://www.google.ru/search?hl=ru&newwindow=1&q=";
 function FindText(Url){
 var FullUrl=Url+document.find.searchtext.value;
 //Проверяем установлен ли флажок
 if (document.find.newwin.checked){

 var FindWin=window.open(FullUrl);
 }
 else{
 location.href = FullUrl;
 }
 }
 </script>
 </head>
 <body>
 <form name="find">
 Найти:

 <input type="text" name="searchtext" size=40>

 <input type="checkbox" name="newwin">Открыть в новом окне

С помощью поисковой системы:

 <input type="button" value="Yandex"
 onClick="FindText(UrlYandex)">
 <input type="button" value="Rambler"
 onClick="FindText(UrlRambler)">
 <input type="button" value="Aport"
 onClick="FindText(UrlAport)">
 <input type="button" value="Google"
 onClick="FindText(UrlGoogle)">

 </form>

 </body>

</html>
Листинг 2.45. Доступ к узлам

<html>
 <head>
 <title>Доступ к узлам</title>
 <script>
 //Функция для перового тега <h2>
 function View1(){
 //получаем список всех тегов <h2>в документе
 var H2List=document.getElementsByTagName("h2");

 //Обращаемся к первому узлу в списке
 var Header1=H2List.item(0);
 //Выводим сообщении с текстом и именем тега
 alert(Header1.firstChild.nodeValue+" "+Header1.tagName);
 }
 //Функция для второго тега <h2>
 function View2(){
 //Обращаемся ко второму тегу с id="h2Tag2"
 var Header2=document.getElementById("h2Tag2");

 //Выводим сообщении с текстом и именем тега
 alert(Header2.firstChild.nodeValue+" "+Header2.tagName);
 }
 //Функция для третьего тега <h2>
 function View3(){
 //Специфика DOM-модели браузура Mozilla Firefox
 if (navigator.appName=="Netscape") {

 //Обращаемся к тегу <body>

 var BodyNode= document.documentElement.childNodes[2];
 //Обращаемся к третьему тегу <h2> в теле документа
 var Header3=BodyNode.childNodes[7];
 //Выводим сообщении с текстом и именем тега
 alert(Header3.firstChild.nodeValue+" "+Header3.tagName);
 }
 //Специфика DOM-модели браузура Opera
 if (navigator.appName=="Opera") {
 //Обращаемся к тегу <body>
 var BodyNode= document.documentElement.childNodes[1];
 //Обращаемся к третьему тегу <h2> в теле документа
 var Header3=BodyNode.childNodes[7];
 //Выводим сообщении с текстом и именем тега
 alert(Header3.firstChild.nodeValue+" "+Header3.tagName);
 }
 //Специфика DOM-модели браузура Microsoft Internet Explorer
 if (navigator.appName=="Microsoft Internet Explorer") {
 //Обращаемся к тегу <body>
 var BodyNode= document.documentElement.childNodes[1];
 //Обращаемся к третьему тегу <h2> в теле документа
 var Header3=BodyNode.childNodes[3];
 //Выводим сообщении с текстом и именем тега
 alert(Header3.firstChild.nodeValue+" "+Header3.tagName);
 }
}
 </script>
 </head>
 <body>
 <!-- Заголовки, к которым мы обращаемся -->
 <h2 id="h2Tag1">Первый заголовок</h2>
 <h2 id="h2Tag2">Второй заголовок</h2>
 <h2 id="h2Tag3">Третий заголовок</h2>
 <form>
 <input type=button value="Показать1" onClick="View1();">
 <input type=button value="Показать2" onClick="View2();">
 <input type=button value="Показать3" onClick="View3();">
 </form>
 </body>
</html>
Листинг 2.46. Доступ к атрибутам

<html>

 <head>

 <title>Доступ к атрибутам</title>

 </head>

 <body>

 <h2 id="h2Tag" align="center">Заголовок</h2>

 <form>
 Текст <input type="text" id="text1">

 <input type=submit id="But" >
 </form>

 <script>

 //Обращаемся к заголовку
 var Elem=document.getElementById("h2Tag");

 //Получаем атрибуты элемента
 document.write("Элемент: "+Elem.tagName+", id=");

 document.write(Elem.getAttribute("id")+", выравнивание-"
 +Elem.getAttribute("align"));
 document.write("
");
 //Обращаемся к текстовому полю
 Display(document.getElementById("text1"));
 //Обращаемся к кнопке
 Display(document.getElementById("But"));

 //Функция, выводящая атрибуты элементов формы
 function Display(El){

 document.write("Элемент: "+El.tagName+", id=");
 document.write(El.getAttribute("id")+", тип-"
 +El.getAttribute("type"));
 document.write("
");
 }

 </script>

 </body>
</html>
Листинг 2.47. Изменение текста

<html>

 <head>

 <title>Изменение текста</title>

 <script>

 //Функция, изменяющая текст на странице
 function Change(){

 //Обращемся к заголовку
 var Elem=document.getElementById("h2Tag");

 //Назначаем атрибуту align новое значение
 Elem.setAttribute("align","left");

 //Обращемся тексту выделенному курсивом
 var Elem=document.getElementById("iTag");

 //Изменяем текст
 Elem.firstChild.nodeValue="Текст2";

 }
 </script>
 </head>
 <body>
 <h2 id="h2Tag" align="center">Заголовок</h2>
 <i id="iTag">Текст</i>

 <form>
 <input type=button id="But" value="Изменить" onClick="Change();">
 </form>

 </body>

</html>

Листинг 2.48. События
<html>
 <head>
 <title>События</title>
 </head>
 <body>
 <h2>Демонстрация событий</h2>
 <a href="javascript:void(0)"
 onMouseDown="document.pic.src='onMouseDown.gif'"
 onMouseUp="document.pic.src='onMouseUp.gif'"
 onMouseOver="document.pic.src='onMouseOver.gif'"
 onMouseOut="document.pic.src='onMouseOut.gif'">

 </body>
</html>
Листинг 2.49. Смена изображений

<html>

 <head>

 <title>Cмена изображений</title>
 <script>

 //Создание массивов для хранения изображений
 //Массив с 6 элементами, так как 0 мы не будем использовать
 numerals=new Array(6);
 letters=new Array(6);
 //В цикле создаем объекты изображений и загружаем рисунки
 for(var i=1;i<6;i++){

 //Создаем объекты изображений
 numerals[i] =new Image();
 letters[i] =new Image();
 //Загружаем все рисунки
 numerals[i].src ="img"+i+".gif";
 letters[i].src ="pic"+i+".gif";

 }

 //Функция сменяющая изображение при событии onMouseOut
 function ImageOut(img){

 document.images[img-1].src=numerals[img].src;

 }

 //Функция сменяющая изображение при событии onMouseOut
 function ImageOver(img){
 document.images[img-1].src=letters[img].src;
 }
 </script>
 </head>

 <body>

 <h2>Cмена изображений</h2>

 <!-- Создаем пять ссылок с рисунками -->
 <a href="javascript:void(0)"

 onMouseOver="ImageOver(1)"

 onMouseOut="ImageOut(1)">

 <a href="javascript:void(0)"
 onMouseOver="ImageOver(2)"
 onMouseOut="ImageOut(2)">

 <a href="javascript:void(0)"
 onMouseOver="ImageOver(3)"
 onMouseOut="ImageOut(3)">

 <a href="javascript:void(0)"
 onMouseOver="ImageOver(4)"
 onMouseOut="ImageOut(4)">

 <a href="javascript:void(0)"
 onMouseOver="ImageOver(5)"
 onMouseOut="ImageOut(5)">

 </body>
</html>
Листинг 2.50. Анимация изображения

<html>

 <head>

 <title>Анимация изображения</title>

 <script>

 //Создаем массив для хранения изображений
 numerals=new Array(6);
 //В цикле создаем объекты изображений и загружаем рисунки
 for(var i=1;i<6;i++){

 //Создаем объекты изображений

 numerals[i] =new Image();

 //Загружаем все рисунки

 numerals[i].src ="img"+i+".gif";
 }
 //Функция, осуществляющая анимацию
 function animation(count){
 //Загружаем текущий рисунок
 document.images[0].src="img"+count+".gif";
 count--;//Уменьшаем счетчик
 //Пока есть изображения рекурсивно вызываем функцию animation()
 if (count>=0){

 //Откладываем вызов функции на секунду
 setTimeout("animation("+count+");",1000);
 }
 }
 </script>
 </head>
 <body>

 <h2>Анимация изображения</h2>

 </body>
</html>
Листинг 2.51. Управление порядком слоев

<html>

 <head>

 <title>Управление порядком слоев</title>

 <script>

 //Функция, осуществляющая смену порядка слоев
 function move(){

 //Получаем доступ к слоям
 var Layer1=document.getElementById('first');
 var Layer2=document.getElementById('second');
 //Выясняем текущий порядок слоев
 if (Layer1.style.zIndex<Layer2.style.zIndex){
 //Если сверху 2 слой
 Layer1.style.zIndex=1;
 Layer2.style.zIndex=0;
 }
 else{
 //Если сверху первый слой
 Layer1.style.zIndex=0;

 Layer2.style.zIndex=1;
 }

 }

 </script>

 </head>

 <body>

 <h2>Управление порядком слоев</h2>

 <div id=first style="position:absolute; top:50px;left:50px;
 height:100px;width:250px; background-color:orange; z-index:0">
 1 слой
 </div>
 <div id=second style="position:absolute; top:80px;left:80px;
 height:100px;width:250px; background-color:yellow; z-index:1">
 2 слой

 </div>

 <!-- Вспомогательный блок, в котором находится ссылка, -->
 <!-- вызывающаяя функцию move() -->

 <div id=control style="position:absolute; top:200px;left:80px;">
 Переложить слои
 </div>
 </body>
</html>
Листинг 2.52. Управление видимостью слоев
<html>

 <head>

 <title>Управление видимостью</title>

 <script>

 //Функция, осуществляющая изменение видимости слоя
 function vis(){

 //Получаем доступ к слою
 var Layer=document.getElementById('lay');
 //Выясняем текущее состояние слоя
 if (Layer.style.visibility=='hidden'){
 //Если слой невидим, то делаем видимым
 Layer.style.visibility='visible';
 }
 else{
 //Если слой видим, то делаем невидимым

 Layer.style.visibility='hidden';

 }
 }
 </script>
 </head>

 <body>

 <h2>Управление видимостью</h2>

 <div id=control style="position:absolute; top:50px;left:50px;">
 Скрыть/Показать слой

 </div>
 <div id=lay style="position:absolute; top:70px;left:50px;
 height:100px;width:250px; background-color:orange;
 visibility:hidden">

 Этот слой по умолчанию не видим, чтобы его скрыть или увидеть

 необходимо щелкнуть на ссылке
 </div>
 </body>
</html>
Листинг 2.53. Доступ к свойствам таблицы стилей

<html>
 <head>
 <title>Доступ к свойствам таблицы стилей</title>
 <style type="text/css">

 p {

 color:black;

 font-size: 14pt;

 font-style:normal;

 }

 </style>

 <script>

 //Функция, изменяющая стиль при наведении указателя мыши
 function Change1(){

 par.style.color="red"; //Цвет текста красный
 par.style.fontSize="16pt"; //Размер шрифта 16 пунктов
 par.style.fontStyle="italic"; //Курсив
 }

 //Функция, востанавливающая стиль, при покидании указателя мыши
 function Change2(){
 par.style.color="black";
 par.style.fontSize="14pt";
 par.style.fontStyle="normal";
 }

 </script>

 </head>
 <body>
 <h2>Доступ к свойствам таблицы стилей</h2>
 <p>Это обычный текст.<p>
 <p id="par" onMouseOver="Change1()" onMouseOut="Change2()">

 Текст, изменяющий свой вид при наведении указателя мыши.
 </p>
 </body>
</html>
Листинг 2.54. Мишень
<html>

 <head>
 <title>Мишень</title>
 <script>

 var vx;//Скорость по горизонтали
 var vy;//Скорость по верикали
 var flag;//Флаг, попадания в цель
 //Функция инициализации
 function init(){
 flag=false;//Сброс флага
 lay.style.backgroundColor="orange";//Цвет квадрата — оранжевый
 //Задаем случайные координаты для квадрата в пределах
 //поля игрового
 lay.style.top=Math.round((Math.random()*450));

 lay.style.left=Math.round((Math.random()*750));
 //Задаем случайное значение и направление скоростей
 vx=Math.round((Math.random()*10))-5;
 vy=Math.round((Math.random()*10))-5;
 move();//Запуск игрового процесса
 }

 //Функция, реализующая перемещение квадрата
 function move(){

 //Если флаг установлен, то новый экземпляр функции не нужен
 if (flag==true){return}

 //Вспомогательные переменные с координатами квадрата
 var x=lay.style.left;

 var y=lay.style.top;

 //Случайное изменение скоростей с 10% вероятностью
 if (Math.round((Math.random()*1000))<10){
 vx=Math.round((Math.random()*10))-5;
 vy=Math.round((Math.random()*10))-5;
 }
 //Изменение координат
 x=parseInt(x)+vx;
 y=parseInt(y)+vy;

 //Проверки на встречу с границей поля
 if (x<=0){
 x=0;
 vx=-vx;
 }
 if (x>=750){
 x=750;
 vx=-vx;
 }
 if (y<=0){
 y=0;
 vy=-vy;
 }

 if (y>=450){

 y=450;
 vy=-vy;
 }
 //Назначаем новые координаты квадрату
 lay.style.left=x;
 lay.style.top=y;
 //Вызов функции через 30 мс
 setTimeout("move();",30);
 }
 //Функция, реагирующая на попадание
 function vis(){
 //Увеличиваем счетчик попаданий
 document.forms[0].Yes.value++;
 //Устанавливаем флаг, чтобы не обрабатывалась функция move()
 flag=true;

 //Меняем цвет квадрата
 lay.style.backgroundColor="red";

 //Через 400 мс вновь запускаем игру
 setTimeout("init();",400);

 }
 </script>
 </head>
 <body onLoad=init()>
 <!-- Игровое поле -->
 <div id=field style="position:absolute; top:0px;left:0px;
 height:500px;width:800px; background-color:yellow;"
 onClick='javasript:document.forms[0].No.value++;'>
 </div>
 <!-- Слой с квадратом -->
 <div id=lay style="position:absolute; top:50px;left:50px;
 height:50px;width:50px; background-color:orange;" onClick='vis()'>
 </div>
 <!-- Поле для счета -->
 <div id=control style="position:absolute; top:0px;left:800px;
 height:500px;width:200px; background-color:green;">
 <form>
 <h2>Счет</h2>
 Попал:

 <input id="Yes">

 Мимо:
<input id="No">
 </form>

 </div>

 </body>

</html>

Листинг 3.1. Команда создания таблицы
CREATE TABLE XE "CREATE TABLE" <Имя таблицы>

 (<Имя столбца 1> <Тип столбца 1> [<Свойства столбца 1>],
 <Имя столбца 2> <Тип столбца 2> [<Свойства столбца 2>],
 ...
 [<Информация о ключевых столбцах и индексах>])
 [<Опциональные свойства таблицы>];

Листинг 3.2. Команда создания таблицы Customers
CREATE TABLE Customers
 (id SERIAL,

 name VARCHAR(100),

 phone VARCHAR(20),

 address VARCHAR(150),

 PRIMARY KEY (id))
 CHARACTER SET utf8;

