Рекомендации к выполнению лабораторных работ по 
дисциплине “Web технологии” 
Цикл лабораторных работ включает в себя следующие работы:
· создание веб-страниц;
· использование каскадных таблиц стилей;
· использование JavaScript.

Всего требуется выполнить три лабораторных работы. 
Требования к оформлению отчета. 
Для проверки лабораторной работы необходимо представить следующее:
· Текст задания с данными своего варианта (в файле с расширением .doc);
· Документ в формате html с выполненной лабораторной работой и (при внешнем варианте подключения – файл содержащий таблицу стилей, лабораторная работа №2).
 
[bookmark: 1]Лабораторная работа №1
Тема:  создание веб-страниц
Задание: в настоящей лабораторной работе предлагается создать несколько простых веб-страниц (2 и более) по теме, представленной по вариантам:
	№ варианта
	Основная тема содержимого веб-страницы

	13-16
	Музыкальная коллекция


На веб-странице должны быть отражены основные элементы HTML разметки текста (параграфы, списки, жирное выделение, выделение курсивом, заголовки, гиперссылки и изображения). Гиперссылка(и) должны переключать просмотр пользователя на новую веб-страницу. В рамках темы своего варианта можно вставлять любой нужный текст.
Данная работа в окончательном варианте должна состоять минимум из 2-х файлов: html файл основной страницы и дополнительная html страница, связанная с основной с использованием гиперссылок.
 
[bookmark: _GoBack]


[bookmark: 2]Лабораторная работа №2
Тема:  использование каскадных таблиц стилей
Задание: в лабораторной работе необходимо для веб-страниц, созданных в предыдущей лабораторной работе №1, видоизменить оформление содержимого с использованием таблицы стилей. 
Таблица стилей может быть реализована в виде внешнего файла, в котором прописаны используемые стили, а на HTML странице используется только включение стилей и их использование или таблица стилей может быть прописана непосредственно в HTML коде страницы.
 
[bookmark: 3]Лабораторная работа №3
Тема:  использование JavaScript. 
Задание: в лабораторной работе необходимо для веб-страниц, созданных в предыдущей лабораторной работе №1 или №2, добавить сценарий JavaScript позволяющий вывести текущее время на html странице, а также добавить кнопку, после нажатия на кнопку выводится простое информационное сообщение. 
Используемые html страницы могут быть оформлены с использованием тегов html или с использованием таблицы стилей.
Рекомендации к выполнению:
Для получения текущей даты и времени можно воспользоваться следующими функциями JavaScript:
         var now = new Date();
         var hours = now.getHours();
         var minutes = now.getMinutes();
Время отобразить в стандартном 24-часовом исполнении.
Вывод информационного сообщения можно представить в виде:
<input type="Button" value=" метод alert" onclick="alert(‘JavaScript сценарий');">

