CREACION DE PÁGINAS WEB CON FRONTPAGE

Un sitio web conlleva una estructura. Esta estructura determina las páginas que conforman el sitio web, la relación jerárquica y desde que páginas se puede saltar a otras (hipervínculos). Para todo esto lo mejor es dibujar un esquema del sitio en forma de diagrama de las páginas. En este esquema debamos representar la página inicial que será la página que accederá el visitante en primer lugar (index.htm de poco tamaño unos 50Kb), todas las páginas que tendrán el sitio y los enlaces entre las páginas. Esta se estructura se puede modificar en cualquier momento.

Crear tu sitio web

Hacemos clic con el ratón en archivo nuevo página o web, esto abre el panel de tareas en el lado derecho de la ventana. Seleccionamos sitio web vacío para abrir la ventana de plantillas de sitio web, especificamos la ruta a la derecha (la carpeta de la web la hemos creamos antes) y sitio web de una página (después añadimos más). Esta carpeta será la que tengamos que publicar finalmente en internet. En la barra de título de FrontPage aparece la ruta de tu carpeta. En la parte izquierda aparecen las distintas vistas: Página: información sobre la página que estas editando en ese momento. Carpetas: Puedes crear o modificar las carpetas de tu sitio web, añadir imágenes, etc. Informes: aparece información sobre lo que creaste en tu web. Exploración: obtienes un esquema de tu sitio web. Hipervínculos: En esta vista al seleccionar una página de tu web, podrás observar los vínculos que te llevan a esa página, y las páginas a las que puedes llegar desde ella por enlaces. Tarea: sirve para crear y administrar las tareas que tienes pendientes en tu web (muy útil para páginas muy grandes y que no se nos olvide lo que nos falta por hacer). Ahora vamos a crear nuestro sitio web. Abre el menú archivo y selecciona nuevo página o web de una página. Es la vista carpeta FrontPage crea dos carpetas private e image. En ellas están los archivos de imágenes y de todo tipo que se necesitan para mostrar tu sitio web y el archivo index.htm (será la inicial). En la vista exploración está la página inicial creada. Para añadir las demás paginas botón derecho nueva página. Como puedes ver se añade una nueva página que cuelga de la principal. Repite esta acción tantas veces como páginas tengas en tu sitio web. Si creas alguna de más puedes eliminarla seleccionándola y botón suprimir. Desde esta vista también se puede cambiar el nombre de cada página. Botón derecho sobre ella y cambiar nombre. Observa en la lista de carpetas (ver lista de carpetas si no se ve) aparecen los nuevas páginas (archivos) de tu sitio web (carpeta). Haciendo doble clic sobre cualquiera de las páginas se abrirá la página para que puedas editarla añadiendo la información que quieras poner en ella en vista página. Otra posibilidad de la vista exploración es añadir una página a tu sitio ya existente en lugar de crearla en ese momento (seleccionar una página y botón derecho agregar página existente). Cada vez que cambiemos algo en nuestro sitio web lo más útil es ir archivo guardar todo. Nos guardará todos los cambios realizados en todas las páginas de nuestra web. Si estamos en una página de la web y guardamos solo nos guarda los cambios en esa página. Y si queremos guardar esa página con otro nombre por ejemplo, o en otro sitio diferente iremos a la opción guardar como (ojo solo la página no la web entera). Si en alguna página hemos hecho cambios y no los hemos guardado aparecerá en la pestaña del nombre un asterisco. Entremos en la página principal y empecemos a editarla. Lo normal es que pongamos en esta página la fecha de la ultima actualización de la web para que los usuarios sepan si esta o no actualizada. Insertar fecha y hora. Después introduce texto, te darás cuenta que es muy similar a word. Con el menú formato puedes dar formato al texto (negrita, bordes, sombreados, cuadros de texto, wordart, sangrías, fondos de páginas, tablas etc). En el menú archivo propiedades accedemos a las propiedades de la página. En esta ventana y en la pestaña general podemos: cambiar el título de la página, aplicar un sonido de fondo que se reproducirá cuando cualquier usuario abra la página en su navegador. Desde la pestaña de fondo: poner una imagen como fondo de página, o copiar el fondo de otra página web y aplicar los colores de los hipervínculos.
También puedes editar cualquier página que estés visitando con FrontPage y cambiarla. En el explorador archivo editar con FrontPage.

Cuando estés editando una página, en la parte de abajo aparecen tres pestañas. Normal es la vista para editarla con FrontPage. HTML te permite ver el código html creado por frontpage para esa página y poder modificarlo si quieres; y en vista previa te permite verla tal y como se vería en el navegador (no exactamente igual, mejor en vista previa)

Antes de empezar es aconsejable tener flechas, botones, fondos, música, y gif animados bajados de internet para luego poder aplicarlos en nuestra página

Tablas como guías

Las tablas son la mejor manera para colocar perfectamente las imágenes y los textos en nuestra web, independientemente de la resolución del ordenador de la persona que la visite, poniendo el tamaño en proporción (botón derecho propiedades tabla ancho 100% en porcentaje).

Insertar una imagen centrada, que muestre texto a ambos lados lo podemos hacer mediante las tablas. Tres columnas y en la del centro la imagen, y después ocultar los bordes de la tabla. Seleccionar la tabla y entrar en propiedades de la tabla (botón derecho). Poner borde tamaño 0. La imagen puede ser una imagen de fondo de celda (en propiedades de la celda).

Hipervínculos

Un Hipervínculo es una parte de tu página que envía al usuario a otro lugar al hacer clic sobre el. Los posibles lugares son: otra página del mismo sitio web, de otra web diferente, una sección de la misma página o a una cuenta de correo. El hipervínculo puede ser al hacer clic sobre una palabra o frase, sobre una imagen, o una imagen de un mapa de imagen.

Para crear un hipervínculo, desde vista página en la página del hipervínculo seleccionamos el texto o la imagen del hipervínculo, insertar hipervínculo. Como puedes observar desde esta ventana se puede poner el sitio a donde queremos que nos lleve el hipervínculo en la parte derecha de la ventana. Si queremos que vaya a una página de nuestra web seleccionamos archivo o página web existente, y aparecerán los archivos y páginas de nuestra web. Seleccionamos la página a la que queremos que nos lleve y aceptar. Si lo que queremos es que nos lleve a una página de otra web deberemos escribir la ruta completa (dirección) de la página donde pone dirección y aceptar. Es mejor que al abrirse la nueva página la nuestra no se cierre. Para eso que ir en la ventana de hipervínculo a marco de destino, y selecciona nueva ventana y aceptar.

Si el vínculo es a otra parte de la misma página (para páginas muy largas) tenemos que crear primero marcadores (sitios donde va el documento al hacer clic en el hipervínculo) dentro de la página. Para crear el marcador sitúa el cursor en el punto al que se envíe al visitante. Puedes seleccionar una palabra, una línea, una imagen, etc del documento. Haz clic en insertar marcador y elige marcador. En la ventana de marcador escribe un nombre para tu marcador, y haz clic en aceptar. En la palabra marcada aparece un subrayado discontinuo que no aparecerá en la página después. Ahora inserta un hipervínculo, y selecciona lugar de este documento y se representa analista de los marcadores que tienes en la página. Selecciona el que quiera y aceptar.

Si al pinchar en el hipervínculo lo que queremos es que el usuario nos envíe un correo, primero selecciona el texto que quieres poner como enlace, abre la ventana de insertar hipervínculo y haz clic en el botón de correo. Configura la cuenta de correo de destino y el asunto del mensaje y aceptar.

Otra opción es que cuando el usuario pinche en un hipervínculo se abra un documento o lo descargue (puede ser de word, de power point o de cualquier otro tipo). Para eso hay que tener el archivo del documento en nuestro sitio web y después hacer un hipervínculo al documento. Cuando el usuario pinche sobre el hipervínculo se le abrirá una ventana preguntándole si lo quiere descargar o abrir para verlo.

Otros elementos

Los mapas de imagen: son un conjunto de zonas activas dentro de una imagen que contiene varias imágenes (o textos). Nos llevará a un sitio u a otro en función del lugar de la imagen que pinchemos. Primero insertamos la imagen total y con la barra de herramientas de imagen que se vea (ver barra de herramientas, imágenes). En esta barra selecciona la zona activa poligonal (ó rectangular ó circular). Selecciona la zona activa dentro de la imagen sobre la que vamos a insertar el primer hipervínculo (arrastrando el ratón como si estuvieses dibujando la imagen).Al soltar el botón del ratón se abre la ventana de hipervínculo. Crea el hipervínculo y pulsa aceptar.

Marquesina: Texto que se desplaza por la pantalla. Insertar componente web, en la lista selecciona efectos dinámicos y entre ellos marquesinas.

Efectos dhtml : pequeños efectos que podemos dar al texto: ver barra de herramientas efectos dhtml (los navegadores antiguos no soportan estos efectos).

Formato transición de páginas: Podemos elegir un efecto al pasar de una página a otra de nuestra web.

Barra de dibujo: Podemos poner los dibujos de flechas, rectángulos y elipses en 3 dimensiones y en color

Barra de imágenes: Podemos poner mas contraste, biselar la imagen, mas brillo etc.

JAVASCRIPT: Son programas realizados en este lenguaje por otros internautas para introducir efectos en las páginas webs. Para introducir un java en nuestro sitio web debemos conocer un poco el lenguaje HTML.

Contadores: debemos solicitarlo en algún servidor web de internet para luego incorporarlo en nuestra web. Normalmente hay que inscribirse en el sitio web.

Google: Se puede añadir el buscador de google en nuestra página. Entrar en todo acerca de google y agregue un vínculo a google. Para añadir tu sitio web en google entrar en información para webmaster.

Programas gratis para webmaster

Microsoft GIF ANIMATOR: Para crear gifs animados. DeKnop: programa para crear botones y banners. Viene en español hay que bajarse un archivo en español y ponerlo en la carpeta del programa de lenguaje. Degrada HTML : Programa para poner degradado a las letras y palabras.

Lp scroll colorizer 3.0 = programa para colorear las barras de desplazamiento que tenga la web.
Formularios

Es una página que sirve para recopilar información. Tiene un cuadro de texto para que el usuario escriba la información y dos botones enviar y restablecer. ¿Para que podemos usar un formulario?

Libro de visitas: Los visitantes pueden enviarte un cometario sobre tu página web

Recopilar información: Te pueden enviar información de datos que les pidas

Formulario de búsqueda: Para que los usuarios introduzcan la información a buscar.

Insertar formulario: Las líneas discontinuas nos definen el formulario creado. Desplazar los botones con enter dos o tres líneas abajo para crear el formulario. Ponemos por ejemplo en la primera línea Nombre: insertar formulario cuadro de texto. Botón derecho sobre el cuadro de texto creado y entrar en propiedades del cuadro de texto: el nombre del campo (por ejem. nombre, si configuras el campo como un campo de contraseña, lo que escriba el usuario aparecerá oculto. La orden de tabulación sirve para definir los campos a los que vamos pasando al pulsar la tecla tabulación. Así vamos creando todos los campos que queramos. Cada vez que creemos un campo entrar en validar para definir las opciones de ese campo (si es texto lo que se debe escribir, permitir espacios en ese cuadro al escribir, si son números, etc)

Por ultimo vamos asignarle un controlador de formulario (pequeño programa) para definir como trata el formulario los datos introducidos

Como la mayoría de los servidores de páginas web no admiten esto, (solo algunos de pago) lo mejor es enviar la información a nuestra cuenta de correo de la siguiente forma. En propiedades de formulario, seleccionamos enviar a otra, y donde pone secuencias de comandos seleccionamos ISAPI,NSAPI, CGI, o ASP personalizada. Ahora hacemos clik en opciones y en acción escribimos: malito, dos puntos y la dirección de nuestra cuenta de correo. En método escribimos POST, y en tipo de codificación escribimos text/plain. Aceptar en todas las ventanas

Marcos?????

