


APRENDERAPROGRAMAR.COM

¿QUÉ ES Y PARA QUÉ SIRVE
HTML? EL LENGUAJE MÁS
IMPORTANTE PARA CREAR
PÁGINAS WEB. HTML TAGS
(CU00704B)

Sección: Cursos

Categoría: Tutorial básico del programador web: HTML desde cero

Fecha revisión: 2029

Resumen: Entrega nº4 del Tutorial básico "HTML desde cero".

Autor: Enrique González Gutiérrez

¿QUÉ ES Y PARA QUÉ SIRVE HTML?

HTML es el lenguaje que se emplea para el desarrollo de páginas de internet. Está compuesto por una serie de etiquetas que el navegador interpreta y da forma en la pantalla. HTML dispone de etiquetas para imágenes, hipervínculos que nos permiten dirigirnos a otras páginas, saltos de línea, listas, tablas, etc.


Podríamos decir que HTML sirve para crear páginas web, darles estructura y contenido.


Un ejemplo sencillo de código HTML podría ser:

```
<html>
  <body>
 <p>Esto es un párrafo. Bienvenidos a esta página web.</p>
  </body>
</html>
```

Dicho ejemplo está formado por 3 etiquetas HTML. Como podemos observar cada una de las etiquetas debe acabar con su homóloga de cierre. En este caso la etiqueta `<html>` debe cerrarse con `</html>`, la etiqueta `<body>` con `</body>` y la etiqueta `<p>` con `</p>`.

Hay muchas más etiquetas que veremos más adelante pero nos debe quedar claro que por cada etiqueta que abramos, deberemos incluir la correspondiente etiqueta de cierre. Así conseguiremos un código HTML bien formado y que los navegadores puedan interpretar sin ambigüedad.

Este sencillo ejemplo mostraría por pantalla lo siguiente.


¿Qué ocurriría si una etiqueta que abramos no tiene su correspondiente cierre? Digamos que se trataría de un código HTML mal construido, y los navegadores esto lo pueden interpretar de distintas maneras. Quizás nos muestren la página tal y como esperábamos sin aparente error. Quizás nos muestren una página de error o se quede en blanco el navegador. Nuestro objetivo ha de ser siempre construir páginas HTML bien estructuradas y sin ambigüedades, es decir, hacer un correcto uso del lenguaje para que los navegadores puedan saber exactamente qué es lo que pretendemos mostrar.

ALGO DE HISTORIA SOBRE EL LENGUAJE MÁS IMPORTANTE DE INTERNET

HTML nació públicamente en un documento llamado HTML Tags (Etiquetas HTML), publicado por primera vez en Internet por Tim Berners-Lee en 1991. En esta publicación se describen 22 etiquetas que mostraban un diseño inicial y relativamente simple de HTML. Varios de estos elementos se conservan en la actualidad. Otros se han dejado de usar, y muchos otros se han ido añadiendo con el paso de los años. De esta manera, podemos hablar de que han existido distintas versiones de HTML a lo largo de la historia de internet. Nosotros vamos a trabajar con el HTML estándar actual, que es el utilizado por los navegadores y páginas web de hoy en día. Sin embargo, no vamos a prestarle atención a las versiones y especificidades de cada versión, ya que el objetivo de este curso es aprender los fundamentos de HTML y entender cómo funciona, no conocer la sintaxis o especificidades de una versión concreta. ¿Por qué no le damos importancia a la versión? Porque una persona que cuenta con los fundamentos y comprensión básica sobre el lenguaje es capaz de adaptarse a las características particulares de una versión sin problema. En cambio, centrarse en los detalles de una versión sin conocer los fundamentos hará que no tengamos capacidad para comprender lo que hacemos ni para adaptarnos a los continuos cambios que tienen lugar en el ámbito de los desarrollos web.


Tim Berners-Lee

Próxima entrega: CU00705B

Acceso al curso completo en [aprenderaprogramar.com](http://www.aprenderaprogramar.com) -- > Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=69&Itemid=192