
HTML & XHTML

HTML & XHTML_下载链接1_

著者:Chuck Musciano

出版者:O'Reilly

出版时间:2000-08

装帧:Paperback

isbn:9780596000264

HTML is changing so fast it's almost impossible to keep up with developments. XHTML
is HTML 4.0 rewritten in XML; it provides the precision of XML while retaining the
flexibility of HTML. HTML & XHTML: The Definitive Guide, 4th Edition, brings it all

http://www.allinfo.top/jjdd

together. It's the most comprehensive book available on HTML and XHTML today. It
covers Netscape Navigator 6.0, Internet Explorer 5.0, HTML 4.01, XHTML 1.0, JavaScript,
Style sheets, Layers, and all of the features supported by the popular web browsers.

Learning HTML and XHTML is like learning any new language, computer or human.
Most students first immerse themselves in examples. Studying others is a natural way
to learn, making learning easy and fun. Imitation can take learning only so far, though.
It's as easy to learn bad habits through imitation as it is to acquire good ones. The
better way to become HTML-fluent is through a comprehensive reference that covers
the language syntax, semantics, and variations in detail and demonstrates the
difference between good and bad usage.

HTML & XHTML: The Definitive Guide, 4th Edition, helps in both ways: the authors cover
every element of HTML/XHTML in detail, explaining how each element works and how
it interacts with other elements. Many hints about HTML/XHTML style smooth the way
for writing documents that range from simple online documentation to complex
presentations. With hundreds of examples, the book gives web authors models for
writing their own effective web pages and for mastering advanced features, like style
sheets and frames.

HTML & XHTML: The Definitive Guide, 4th Edition, shows how to:

Implement the XHTML 1.0 standard and prepare web pages for the transition to XML
browsers

Use style sheets and layers to control a document's appearance

Create tables, from simple to complex

Use frames to coordinate sets of documents

Design and build interactive forms and dynamic documents

Insert images, sound files, video, Java applets, and JavaScript programs

Create documents that look good on a variety of browsers

The book comes with a handy quick reference card listing HTML tags.

作者介绍:

目录:

HTML & XHTML_下载链接1_

标签

http://www.allinfo.top/jjdd

计算机

网络

评论

总结性质的。有些干巴巴

HTML & XHTML_下载链接1_

书评

详细介绍了HTML和XHTML的标签和属性，也介绍了CSS方面的知识。本书的内容非常
全面，也有不少很好的建议，可以避免对代码的错用和误用。但叙述不够生动，不太适
合初学者，对于网站设计人员，可以说是一本必备的参考手册。

去年夏天，读了O’Reilly出版的《HTML与XHTML权威指南》，算是对互联网有了更好
的理解。最近有翻了《Joel谈软件》上的一篇帖子，讲Tim Berners
Lee的万维网发明初衷，也很有心得。
首先，SGML是个伟大到近乎巴别塔的设想，涵盖了各种各样的符号语言，但紧接着的
问题是，这么野...

如果你刚接触网络共享，或者WEB前端工作而不知从何入手的时候，看这本书吧。
这本书给与了web编程工程师或者学生一个最基本的根基。
除了HTML之外，书中简要介绍了XML以及扎根于其上的XHTML。对于客户端编程的各
种技术都有简要提到。 书中偶尔会有闪耀着作者智慧的文字出现，多...

我手头的是中文第四版，买的旧书。
这本书类似于权威指南系列的其他几本一样，属于手册性质的，我一般是碰到不熟悉的
标签就拿出来翻一翻，第四版可能内容有些过时，但那来参考还是有价值的。个人觉得
这本书不适合用来做教材，而是案头的参考手册。

http://www.allinfo.top/jjdd

过时的东西太多，冗长而重复的东西也很多，很多通用的attribute例如dir，lang之类的
每新讲一个tag时都要用上一段字去重新描述一番，简直好像是在凑字数。很多depreca
ted的东西所占的篇幅一点都不少。
很多时候，作者很擅长用很长的句子说明一件根本就不是重点或者显而易见的东...

现在来看这本书可能有点老了吧? 虽然书名是html和xhtml
但是书中的内容大多数是介绍的html,而且作者在刚上来也说了,他习惯于用html(记不清
多少页是这么说的了,但是肯定说过)
其中还有好多的地方写的是可以有不闭合标签,但是现在都说尽量要闭合标签的.
还有好多的font center al...

虽然有些唠叨，但起码初衷是好的，希望初学者看懂，所以里面有些话做着也在故作幽
默。内容也很详细，几乎你想要的一切都有，当然，还有一些比较老掉牙了，总之比市
面上很多书强多了。还有，书很厚，没有恒心估计很难看下来。买就不必了，很贵，我
是在学校图书馆借的，当然，也...

虽然内容形式过于呆板，比如dir
lang这几个属性其实都一样，但书中还是对每个标签都说一遍，浪费纸张。
有一个地方没看明白，CSS中，关于媒体的，screen, print为什么不包括笔记本？
笔记本对应的媒 体应该是什么？

想买本旧的，这个书借着看过，觉得非常好，现在基本不用DW了，呵呵。想买本留着
，不过看过了觉得买本新的就不是很合算了，有点浪费。

这不是一本好书,很明显的有太多浅显的内容了,存在太多罗嗦和不必要的内容(不知道原
版如何),该书最有用的估计也就是最后的附录和卡片，难道买书是为了买这本书的附录
？性价比太差了。
书的内容和书名《HTML与XHTML权威指南》完全不是一会事，哪是什么权威，有太多
的滥竽充数内容...

想成为专业Web Designer的一定要看！看完再看一遍W3C的Standard。
后面附带的一个tag card太实用了，可以贴在办公桌上～！

不过整体说来，如果是给用来提高的devloper看的话，书的性价比差了点，70％的都是
非常初级的内容。整体翻译还可以。

HTML & XHTML_下载链接1_

http://www.allinfo.top/jjdd

	HTML & XHTML
	标签
	评论
	书评

