

Nombre: _____

Codifique la siguiente página en XHTML Strict con CSS.


Datos:

Toda la página va dentro de una tabla centrada y de un tamaño de 762 pixeles.

La tabla esta compuesta de 3 renglones.

En el primer renglón va el logo de sony y los 4 enlaces.

En el segundo renglón va la foto de las Tvs, el Título y el Texto.

En el tercer renglón va la línea negra y los logos de validación.

Nombres de imágenes: sony1.jpg (logo superior), sony2.jpg (foto tv), sony3.jpg (linea negra), xhtml.png (logo XHTML), css.png (logo CSS).

Título: Sony México.

Etiquetas para motores de búsqueda: palabra clave=sony, descripción=Página Sony de México, autor="mio", derechos de autor=sony.

Nombre del archivo CSS: sony.css

Enlaces: Cámaras=sony_camaras.htm, Televisiones=sony_tv.htm, DVDs=sony_dvd.htm, Blue Ray=sony_blue.htm.

Las imágenes de validación deben tener liga a los validadores reales autorreferenciados.

El archivo CSS contiene las siguientes etiquetas con sus respectivas características:

centrado: texto alineado al centro

derecha: texto alineado a la derecha

enlaces: negrita, tamaño 15, color texto blanco, tipo letra sans-serif, subrayado, espaciado .2px, color fondo azul, distancia entre caracteres .1cm

titutlo_1: tamaño 20, estilo itálica, color texto rojo, negrita, tipo letra Arial

texto_1: tamaño 14, color texto negro, alineación de texto izquierda, tipo letra Times-new-roman

imagen: distancia entre caracteres 0, sin borde, sin fondo

```
<?xml version = "1.0" encoding="ISO-8859-15"?>
```

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
```

```
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

```
<html xmlns = "http://www.w3.org/1999/xhtml">
```

```
<head>
```

```
<title>Sony México</title>
```

```
<meta name="keywords" content="sony" />
```

```
<meta name="description" content="Página Sony de México" />
```

```
<meta name="Author" content="Rogelio Ferreira Escutia" />
```

```
<meta name="COPYRIGHT" content="Sony" />
```

```
<link rel = "stylesheet" type = "text/css" href = "sony.css" />
```

```
</head>
```

```
<body>
```

```
<div align="center">
```

```
<table width="762">
```

```
<tr>
```

```
<td>
```

```
<div align="center">
```

```
<br /><br />
```

```
<a href="sony_camaras.htm" class="enlaces">Cámaras</a>
```

```
<a href="sony_tv.htm" class="enlaces">Televisiones</a>
```

```
<a href="sony_dvd.htm" class="enlaces">DVSS</a>
```

```
<a href="sony_blue.htm" class="enlaces">Blue
```

```
Ray</a><br />
```

```
</div>
```

```
</td>
```

```
</tr>
```

```
<tr>
```

```
<td>
```

```
<div align="center"><br /></div>
```

```
<div class="titulo_1">Serie NX800<br /></div>
```

```
<div class="texto_1">
```

La Serie NX800 te ofrece un diseño innovador y exclusivo para que disfrutes con la mayor comodidad de todos tus programas y películas favoritas. Además de la tecnología de punta que maneja como el sistema de iluminación Edge LED, la Serie NX800 reproduce colores vivos y negros impresionantes.


```
</div>
```

```
</td>
```

```
</tr>
```

```
<tr>
```

```
<td>
```

```
<br />
```

```
<div class="derecha">
```

```
<a href="http://validator.w3.org/check?uri=referer">
```

```
1.0 Strict" height="31" width="88" /></a>
```

```

```

```
<a href="http://jigsaw.w3.org/css-validator/check?
```

```
</a>
```

```
</div>
```

```
</td>
```

```
</tr>
```

```
</table>
```

```
</div>
```

```
</body>
```

```
</html>
```

```
/* sony.css */
```

```
.centrado {
```

```
text-align: center  
}
```

```
.derecha {
```

```
text-align: right  
}
```

```
.enlaces {
```

```
font-weight:bold;  
font-size:15px;  
color: #FFFFFF;  
font-family: sans-serif;  
text-decoration: underline;  
letter-spacing:.2px;  
line-height:12pt;  
background-color:#0000FF;  
padding:.1cm  
}
```

```
.titulo_1 {
```

```
font-size:20px;  
font-style: italic;  
color: #FF0000;  
font-weight: bold  
font-family: Arial;  
}
```

```
.texto_1 {
```

```
font-size: 14px;
```

```
color: #000000;  
text-align: left;  
font-family: Times-new-roman  
}
```

```
.imagen {  
padding: 0 !important;  
border: none !important;  
background: none  
}
```