www.monografias.com

Código HTML para web

Juan Manuel Saravia Almeyda - juamsa1@hotmail.com
1. Redireccionar una página
2. Abrir una Web en Pop Up
3. No dejar seleccionar el texto de nuestra Web
4. Horas restantes para finalizar el día
5. Recomendar Pagina
6. Crear un Formulario o Libro de Visitas
7. Crear un Título que cambia de colores
8. Cuadro explicativo de los enlaces
9. Insertar un sonido o música de fondo
10. Crear un link para download
11. Efecto nieve con cualquier imagen
12. Subrayar un Link al pasar el mouse
13. Transformar el cursor en una mira
14. Tabla de colores HTML
15. Comentario sobre un link en la barra de estado
16. Dificultar copia de página
17. Establecer una página como inicio
18. Enviar un e-mail con Asunto y Mensaje
19. Abrir un Link en una Ventana Nueva
Redireccionar una página:
Si tenés una dirección larga, y los servidores que te dan direcciones cortas no tienen buena capacidad de almacenamiento o de taza de transferencia de datos, con este código podés hacer que al escribir una dirección se abra otra, solo tenés que insertar este código en el index.html del dominio corto poniendo tu dirección actual donde está en verde:
[image: image1.png]<HTML>

<HEAD>

<TITLE>Redireccionado por www.CheNico.com</TITLE>
<SCRIPT LANGUAGE="JavaScript">
location.href="http://www.CheNico.com’;

<ISCRIPT>

<IHEAD>

<BODY>

Abrir una Web en Pop Up:
Con este código vamos a hacer que al entrar en nuestra página automáticamente se abra otra, ej. otra Web nuestra, una sección que queremos mostrar, una publicidad, etc.
[image: image2.png]language="JavaScript'>window.open('http://iwww.chenico.com’, 'geoflotante’

No dejar seleccionar el texto de nuestra Web:
Con este código vamos a impedir que los visitantes seleccionen el texto de nuestra página para luego copiarlo a otro lado.
[image: image3.png]<script language="Javascript">
<-Begin

function disableselect(e){

return false

}

function reEnable(){

return true

}

‘document.onselectstart=new Function (“return false")
if (window.sidebar){
document.onmousedown=disableselect
document.onclick=reEnable

}

I/End —>

<Iscript>

Horas restantes para finalizar el día:
Con este código insertamos un pequeño relojito que indica la cuenta regresiva de las horas, minutos y segundos que faltan para finalizar el día.
[image: image4.png]<body>
<p>El reloj...</p>

<formname="Reloj">

<input type="text" size="7" name="tiempo" value="mm:hh:ss" title="Tiempo restante para finalizar el
dia">

<scriptlanguage="JavaScript">

<t

vartiempoAtras;

updateReloj();

functionupdateReloj() {

var tiempo = new Date();

var hora = 23-tiempo.getHours(;

var minutos = 59-tiempo.getMinutes();
var segundos = 59-tiempo.getSeconds();

tiempoAtras= (hora < 10) ? hora :hora;
tiempoAtras+= ((minutos < 10) ?
tiempoAtras+= (segundos < 10)

+minutos;
") + segundos;

document Reloj tiempo.value = tiempoAtras;
setTimeout("updateReloj
}

>

<Iscript>

<lform>

<lbody>

1000);

Recomendar Pagina:
Con este código podemos hacer que si a un visitante le gustó nuestra Web, la recomiende a un amigo escribiendo su dirección de correo electrónico en la casilla, al hacer click en "Recomendar esta Web" se envía un mensaje de correo con el asunto "Pienso que te puede interesar esta página..." y en el cuerpo del mensaje aparece la dirección completa donde se encuentra el código y el título de la misma.
[image: image5.png]<form name="eMailer">
ENVIAESTAPAGINA A UN AMIGO

Indica su e-m:

input type="text" name="address" size="25">

input type="button" value="Recomenda esta Web!" onClick="mail ThisUrl():">
<fform>

<script language="JavaScript1.2">

var good;

function checkEmailAddressifield) {

I1the following expression must be all on one line...

var goodEmail = field.value.match(b(*(\S+@).+((\.com)|(\.net)|
(Ledu)|(\mil)|(.gov)|(\.org)I(\.{2.2})$)\b/gi);

if (goodEmail){

good = true

Yelse {

alert('Por favor introduce un e-mail valido’)

fiield.focus{()

field select()

good = false

dowlocation;

m="Pienso que te puede interesar esta pagina.

function mail ThisUrl(){

good = false

checkEmailAddress(document.eMailer.address)

if (good){

I1the following expression must be all on one line...

window_location =
‘mailto:"+document.eMailer.address.value+"?subject="+m+"&body="+document title+" "+u;

}

}
<Iseript>

Crear un Formulario o Libro de Visitas:
Con este código podemos crear un formulario para que complete el visitante. O también un libro de visitas, luego que el visitante apriete el botón "enviar", los datos serán enviados a tu casilla de correo.
[image: image6.png]<H2>Libro de visitas de www.CheNico.com</H2>
<FORM ACTION="mailto:tunombre@tuservidor.com” METHOD="post">

<TABLE>

<TD ALIGN=RIGHT>Nombre:</TD>
<TD><INPUTtype="text" size=36 name="nombre"></TD>
<TR><TD ALIGN=|
<TD><INPUTtype="text" size=36 name="direccion"></TD>

<TR><TD ALIGN=RIGHT>como llegaste hasta esta pagina?</TD>
<TD><INPUTtype="text" size=36 name="procedencia"></TD>

<TR><TD ALIGN=RIGHT>Tus comentatios:</TD>

<TD><TEXTAREA rows=5 cols=30 name="comentarios"></TEXTAREA></TD>

<ITABLE>
<INPUT type="reset" value="Borrar todo"><INPUT type="submit" value="Enviar">

<IFORM>

Crear un Título que cambia de colores:
Con este código podemos crear por ejemplo el título para nuestra Web o una de nuestras secciones. Como el código es muy largo HacéClick acá para verlo en una nueva ventana

Cuadro explicativo de los enlaces:
Sorprendé a tus visitantes con este asombroso truco. Al pasar el mouse sobre el link, aparece la explicación de ese link en un cuadro con la cantidad de palabras que queramos poner. Solo tenés que reemplazar mis direcciones por las tuyas, y el texto deseado por el tuyo.
[image: image7.png]<p>

<script language="JavaScript"><-

function escribe(frase){document.desplaza.cuadro.value=frase; }
ll-><Iscript>

<ip>

<tableborder="0">

<tr>

<tdwidth="200"><p align="center">Opciones.</p>

<p><a href="http://www.CheNico.com"
onmouseover="escribe(’ Pagina principalin
directamente a la pagina de inicio de mi web’);">Pagina

principal

<a href="http:/lusuarios.lycos.es/paulukitrucosprin.htm"

onmouseover="escribe(’ Trucos PCin Anin Este enlace te llevara a la pagina de Trucos PC en
laque podés encontrar muchos mas trucos interesantes para realizar e incluir en tus paginas
web');">Trucos PC

<a href="http:/lusuarios.lycos.es/paulukiGLOSARIO.HTM"

onmouseover="escribe(’ Glosarion - \nin Diccionario de Términos Informaticos. Enterate el
significado de esas palabras de computacién que decis todos los dias pero que no sabés.
exactamente qué significa.’);">Glosario

<ip>

<itd>

<td><formname="desplaza"
<p><textareaname="cuadro" rows="8" cols="
wrap="physical"></textarea></p>

<lform>

<itd>

<ltr>

<ltable>

Insertar un sonido o música de fondo:
Si quieren que los visitantes escuchen una canción mientras visitan la Web, o simplemente recibirlos con una melodía estilo presentación, este es el código que estabas buscando. Solo tenés que guardar el sonido en el directorio raíz de tu servidor e insertar el siguiente código html:
[image: image8.png]<BGSOUND SRC="sonido.mid" LOOP=none>
<WIDTH=200 HEIGHT=55 AUTOSTART="true" LOOP="false" HIDDEN="true">

Se recomienda usar sonidos en formato "midi" que son los de menor peso.

Crear un link para download:
Si queremos poner archivos para que los visitantes los puedan descargar a sus computadoras, solo debemos subir ese archivo a nuestro servidor e insertar en nuestra Web el siguiente código HTML:
[image: image9.png]Descripcién del enlace

No existe un comando que inicie la descarga. Lo que sucede es que, siempre que aparece un tipo de archivo no reconocido por el navegador, este comienza a descargarlo automáticamente. Ejemplo: Si el navegador no logra abrir un archivo "zip" (compactado), inicia la descarga automáticamente.

Efecto nieve con cualquier imagen:
Con este truco podés hacer que caigan por la pantalla varias veces la misma imagen con un efecto estilo nieve. Si querés ver el código y el efectoHACÉ CLIC ACÁ .

Subrayar un Link al pasar el mouse:
Con este código podemos lograr ese tan conocido efecto que al pasar el mouse sobre un link, este se subraye. Podemos hacer que tenga un color antes de visitar el link, y que tenga otro una vez visitado.
[image: image10.png]<STYLE type="text/css">
<t

k {COLOR: red; TEXT-DECORATION: none}
Auvisited (COLOR: gray; TEXT-DECORATION: none}
A:active {TEXT-DECORATION: none}

Achover {COLOR:
</STYLE>

<Ip>

<p>El texto que quieras.

otro texto.

Otro texto.

<Ip>

Transformar el cursor en una mira:
Transformá la clásica flechita de Windows en una mira de disparo.
[image: image11.png]<style type="text/css">
<t

body { cursor: crosshair}
s

<Istyle>

Tabla de colores HTML:
Esta tabla contiene todos los códigos para ponerle colores a las barras de desplazamiento, a las fuentes y muchas otras funciones más. Haga click acá para ver la Tabla Completa.

Comentario sobre un link en la barra de estado:
Al pasar el mouse sobre el link deseado, veremos en la barra de estado un comentario sobre éste. Por ejemplo posicionen el mouse sobre Pauluk Computación y vean en la barra de estado. (para verlo bien en ésta página pasen el mouse varias veces, ya que hay otro código parecido que lo obstruye).
[image: image12.png]onmouseover="window.status="Aca aparece el mensaje que quieras’;return true">
Pauluk Computacién

Dificultar copia de página:
Con este recurso sencillo podemos hacer más difícil el acceso al código-fuente o la copia de imágenes de nuestro sitio. Cuando el visitante haga click con el botón derecho del mouse, surgirá un mensaje creado previamente por nosotros. Recordemos que a algunas personas no les gusta este tipo de bloqueo. Nosotros tenemos que decidir si queremos incluirlo o no en nuestras páginas.
Podemos colocarlo antes de la etiqueta <html> o después de la etiqueta <body>.

[image: image13.png]<Seriptlanguage=JavaScript>
functionright(e) {

if (navigator.appName == 'Netscape' & (e.whic}
alert("Coloca el mensaje aqui.");

return false;

)

elseif (navigator.appName == 'Microsoft Internet Explorer' &
(event.button == 2 || event button == 3)) {

alert("Coloca el mensaje aqui.");

return false;

}

return true;

}

document.onmousedown=right;

if (document.layers) window.captureEvents(Event MOUSEDOWN);
window.onmousedown=right;

<lscript>

Nota: Para evitar este truco, también hay un contratruco, si entrás a una página que tiene este truco que no te deja copiar imágenes o texto, solo tenés que hacer click con el botón derecho del mouse sobre la barra de estado y sin soltarlo arrastrarlo hasta la imágen. Listo, se abrirá el menú como si la página no estuviese bloqueada a la copia. Hay que tener en cuenta que muy poca gente conoce este truco, por lo tanto podés usar tranquilo el truco de bloqueo.

Establecer una página como inicio:
Este código html te sirve para crear un link para que el visitante pueda hacer que tu página sea la de inicio de su computadora. Con solo hacer clic sobre el link creado, tu página se iniciará automáticamente cada vez que esa persona se conecte a Internet.
[image: image14.png]<A class=chInkstyle="FONT-WEIGHT: bold; CURSOR: hand;
COLOR: #004080; FONT-FAMILY: Verdana" onclick=

is.style behavior="url(#default#homepage)
this.setHomePage("http:/lwww.CheNico.com’);">
<U>
Establecer como pagina de inicio</U></[FONT>

Enviar un e-mail con Asunto y Mensaje:
Con este truco podés hacer que al hacer clic sobre una palabra, se abra el Outlook para enviar un mensaje con tu dirección, el asunto que quieras y el texto que quieras. Por ejemplo: Hacé clic acá para mandarme un mensaje
[image: image15.png]<a href="mailto:webmaster@pauluk.8k.com?subject=Prueba.&body=Estoy probando el
truco...">Hacé clic aca para mandarme un mensaje

Abrir un Link en una Ventana Nueva:
Cuando tenemos Links en nuestras páginas y alguien hace clic sobre ellos, automáticamente se abre esa dirección en nuestra ventana. Con este truco podemos hacer que al hacer clic sobre un determinado Link, esta dirección se abra en una ventana nueva, quedando la nuestra también abierta:
[image: image16.png]<ahref="http:/lwww.CheNico.com" target="_blank">Pauluk Computacién

Autor:
Juan Manuel Saravia Almeyda
juamsa1@hotmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

