Ссылки на Web-страницах
 Веб-страница без ссылок - это изолированный остров. Если ее кто-нибудь посетит, он не сможет оттуда попасть на другие острова-страницы. Если в ваши планы не входит превращать людей в Робинзонов, хорошо бы сослаться на несколько других страниц в WWW. Тогда вы тоже примете участие в плетении всемирной паутины.

Гиперссылки на веб-страницы - одно из основных свойств WWW. Любой документ может содержать ссылку на другой веб-документ, заданную с помощью специального тега в HTML.

Понятие гипертекстовой ссылки
 Путешествуя по web'у, вы, наверное, встречали на веб-страницах гипертекстовые ссылки. Это фрагменты текста, часто подчернутые и выведенные синим текстом. Отображенный таким образом текст называется текстом ссылки. Если на нем кликнуть мышью, он автоматически осуществляет ссылку на другую веб-страницу.

Анатомия ссылки
 Ссылаться на другие страницы достаточно просто, но при этом необходимо понимать, каким образом помещать ссылки на странице, а также знать соответствующий синтаксис HTML.

Как любой элемент HTML, ссылка задается парой тегов. Открывающий тег (называемый якорем) - это тег <a>. Затем вы задаете файл, на который ссылаетесь, а также текст ссылки. Все это завершается закрывающим тегом .
 Ссылки могут быть как внешние (абсолютный путь - когда ссылаемся на чужие странички), так и внутренние (относительный путь - когда ссылаемся на документы внутри нашего сайта). Также выделяют якорные ссылки, которые просто прокручивают страницу до определенного места.
 Так как же вставить ссылку в html документ? Для этого нужно вставить следующий код:

текст ссылки, который видит посетитель сайта
У Вас несомненно сразу же возникнет вопрос, что же такое href. Сразу следует сказать, что все элементы, которые находятся внутри любых тегов и после которых следует знак "=", называются атрибутами. Так вот, атрибут href отвечает за то, куда (на какую страницу, какой домен) попадет посетитель после нажатия на ссылку.
Если ссылка внешняя, то атрибут href имеет следующий вид: href="http://any_site.com/page.html", где http:// - это протокол страницы, any_sity.com - домен и доменная зона, page.html - страница на данном домене.
Якорная ссылка, как было сказано ранее, отличается от обычной тем, что ведет не просто на страницу сайта, а на определенное место страницы сайта. Как это можно использовать? Например, есть очень большая страница, на которой много текста, это может быть что-то вроде словаря или часто задаваемых вопросов. Вверху этой страницы есть подобие содержание, состоящее из списка ссылок, при нажатии на которые страница прокручивается в определенное место, где дается ответ на вопрос или дается толкование слова или что-то другое. Синтаксис таков, сама ссылка выглядит следующим образом:
текст ссылки. Кто внимательно читал про внутренние и внешние ссылки, сразу увидит, что появляется запись #some_place, которая и отвечает за то, чтобы прокрутить страницу в нужное место. Чтобы указать, где находится это место, нужно в этом месте написать . Это и есть якорь.

 Атрибут target – очень важный, характерный только для тега <a>. Этот атрибут отвечает за то, в какой вкладке откроется ссылка.
	Атрибут target может иметь значения:

	
	top

	
	
	Загружает гиперссылку на всем пространстве окна браузер. Записывается так:

Текст ссылки

	
	blank

	
	
	Загружает гиперссылку в новом окне браузера. Записывается так:
Текст ссылки

	
	_self

	
	
	Загружает содержимое страницы, в окно, которое содержит эту ссылку.

Записывается так:

Текст ссылки

	
	

	
	
	

 Сделать html ссылку между страницами одного и того же веб-сайта очень просто. Например, если у нас есть две страницы (к примеру page1.htm и page2.htm) расположенные в одной папке, то код ссылки с page1 на page2 будет выглядеть так:
 Для перехода на page2 щелкни здесь!
Т.е. надо просто написать название страницы, на которую мы хотим перейти. Eсли страница page 2 находится в подпапке "subfolder", код ссылки выглядит так:

 Для перехода на page2 щелкни здесь!
Так будет выглядеть код html ссылки со страницы page 2 на page1(в обратную сторону):

 Для перехода на page1 щелкни здесь!
Цвет ссылки
 Вы можете изменить цвет текста ссылки. Как и цвет для всего текста в документе, цвета ссылок мы прописываем в <body>. Для всех ссылок в нашем документе мы можем прописать цвета:

· link - цвет просто ссылки,

· alink - цвет активной ссылки (нажатой),

· vlink - цвет уже посещенной ссылки.

Изменение цвета текстовых ссылок делается при помощи тэга и его атрибута color:

 посмотреть мои фотографии

Обратите внимание, - прописывается внутри тэга <a>, если вы пропишите иначе, то у вас не получится задать вашей ссылке цвет отличный от цвета других ссылок в документе.

Использование изображений для ссылок
 В качестве средства ссылок на другие веб- страницы, можно использовать не только текст, но и изображения. Так же, как вы ссылались на другой документ с помощью текста, вы можете сослаться на него с помощью изображения. Нужно только вместо текста ссылки задать изображение. По умолчанию браузеры обнаруживают изображение с синей рамкой. Кликнув мышью в любом месте этого изображения, посетители переходят на соответствующий документ. В качестве ссылок на веб-документы вы можете использовать любые виды изображений, рисунков и пиктограмм.

Давайте представим, что нужно вставить графический рисунок Design Laboratory на страничку.

Как вы видите синего бордюра обрамляющего картинку нет. В тег добавляем ключевое слово border="0", дающее команду "отключить обрамление". Посмотрите теперь на код изображения:

При необходимости цвет рамки вокруг картинки задается атрибутом bordercolor, например:

В нашем примере я задала цвет рамки красным, ну, и, естественно, что атрибут border (толщина рамки) не должен равняться нулю, если вы хотите видеть рамку вокруг картинки.
Но, если ваша картинка будет ссылкой, то рамка вокруг нее будет того цвета, который мы задали для ссылок в тэге body с помощью link, vlink, alink, т.е. атрибут bordercolor в этом случае уже не влияет на цвет рамки вокруг картинки.
Многие из вас, наверное, сталкивались с таким явлением: когда нажимаешь на маленькую картинку, то загружается большая картинка в том же или в новом окне. Как это делается? Тут никаких хитростей: делаем ссылкой картинку (допустим small.jpg) и ссылаемся на другую картинку (допустим big.jpg):

В этом случае большая картинка откроется в том же окне.

Ссылка на ваш почтовый ящик прописывается немного иначе, чем ссылка на другой документ (страницу, сайт):
 pochta@mail.ru
Запомните это раз и навсегда и не пытайтесь ее прописать по другому.
У mailto есть еще некоторые опции:

- ?subject=Тема пиcьма
- &Body=Текст вашего сообщения
- &cc=copy@mail.ru,copy2@mail.ru (копии письма через запятую)
- &bcc=hidden_copy@mail.ru,hidden_copy2@mail.ru (скрытые копии письма через запятую)

Все вместе это будет выглядеть так:

 pochta@mail.ru

Теперь, если ваш ненаглядный посетитель нажмет такую ссылку, то его почтовая программа выдаст ему бланк нового письма с уже заполненными полями - удобство да и только.

Если вы хотите сделать картинку ссылкой на ваш почтовый ящик, то принцип тот же:

Картинка primtocodephoto.gif стала ссылкой- вокруг картинки появилась рамочка. Эту рамочку можно оставить, если вам она нравится, а можно убрать, если вы зададите картинке атрибут border="0".
 Если вы уже достаточно попутешествовали по интернету, то вы должны были заметить, что ссылка может быть не только на документ с расширением *.html, но и на многие другие (*.doc, *.mp3, *.jpg, *.gif, *.txt, *.zip, *.exe и т.д:) Как это делается? Да все по тому же известному нам принципу:

 скачать песню

Знаете, что будет при нажатии на такую ссылку? У пользователя появится окошко, предлагающее сохранить ему музыкальный файл на его компьютере. Т.е. если файл не является текстовым документом (*.doc, *.txt) или, например, *.html документом, то браузер вашего пользователя обязательно предложит ему скачать такой файл. Если адрес указан таким способом:
 музыкальный сайт ,
то это означает, что в указанном каталоге есть файл вроде index.html, который загрузится по умолчанию, когда пользователь зайдет по указанному адресу.

Компоновка ссылок в виде списков
 Применяя на веб-странице ссылки, важно распологать их организованно, в определенном порядке, чтобы они были понятны и ими было легко пользоваться. Каждый раз, добавив очередной фрагмент HTML, убедитесь, что страница осталась огранизованной и читаемой.

Ссылки часто компонуют в виде списка. Раньше мы уже говорили о списках. Упоминалось и о том, что списки могут представлять собой множество отдельных фрагментов информации в четком маркированном виде. Списки очень удобны, если вы хотите использовать целый ряд ссылок. Например, у каждого есть своя подборка интересных веб-страниц. В нашем списке мы перечислим ряд мест, которые любит посещать веб-народ. Если бы эти ссылки не были расположены в виде спика, они представляли бы собой бесполезныю мешанину. Итак, смотрите:

· Design Laboratory - сайт для веб-народа. Большая коллекция графики, и прочих полезностей для вебмастеров.

· ADG Scripts - бывший проект моего "односельчанина" : Дмитрия Давыденко. Самый универсальный проект для веб-народа.

· WebMaster - сайт для веб-народа. Коллекция клипартов, графики, скриптов и прочих инструментов.

Ну думаю достаточно... Посмотрите на код и все станет ясно:

Design Laboratory - сайт для веб-народа. Большая коллекция графики, и прочих полезностей для вебмастеров.

ADG Scripts - бывший проект моего "односельчанина" :) Дмитрия Давыденко. Самый универсальный проект для веб-народа.

WebMaster - сайт для веб-народа. Коллекция клипартов, графики, скриптов и прочих инструментов.

	

	

	

[image: image2.png]

