7
Исправление ошибок
Большинство ошибок, возникающих при валидации кода можно свести к набору типовых вариантов, зная которые легко понять, на что «намекает» валидатор. В качестве образца возьмем расширение HTML Validator для браузера Firefox, предназначенное для проверки кода и рассмотрим список ошибок и замечаний по коду.
Посмотреть все возможные сообщения валидатора можно по адресу http://www.htmlpedia.org/wiki/HTML_Tidy, далее приведены основные ошибки с их описанием и решением. Зеленым цветом выделен корректный вариант, другой цвет используется для обозначения ошибки.

Notice: entity "..." doesn't end in ";"
Это замечание возникает при использовании спецсимволов вроде < при отсутствии на конце точки с запятой.

Решение
Добавьте в конце спецсимвола точку с запятой.

Notice: numeric character reference "..." doesn't end in ';'
Возникает при использовании числовых спецсимволов вроде — когда в конце забыли добавить точку с запятой.
™
™
Решение
Добавьте в конце спецсимвола точку с запятой.

unescaped & or unknown entity "&..."
Символ амперсанда (&) часто применяется в адресах ссылок (атрибут href тега <a>), поскольку он разделяет несколько параметров. Однако амперсанд зарезервирован для спецсимволов вроде поэтому в ссылках необходимо указывать & вместо &.
Ссылка
Ссылка
Решение
Замените & на &.

missing </...>
Отсутствует обязательный закрывающий тег.
<head><title>Заголовок</title></head>
<head><title>Заголовок</head>
Решение
Добавьте закрывающий тег.

missing </aaa> before <bbb>
Ошибка возникает при нарушении порядка тегов, когда блочный тег располагается внутри встроенного. В данном случае блочный тег <bbb> находится внутри встроенного тега <aaa>.
<p>Текст</p>
<p>Текст</p>
Решение
Поменяйте расположение тегов — перенесите встроенный тег внутрь блочного.

discarding unexpected <...>
Обнаружен открывающий или закрывающий тег, у которого нет пары. Подобная ошибка возникает в двух случаях: есть открывающий тег, но нет закрывающего; имеется закрывающий тег, которому не соответствует открывающий.
<div><div>Текст</div></div>
<div>Текст</div></div>
<div><div>Текст</div>
Решение
В зависимости от ситуации добавьте или удалите открывающий или закрывающий тег.

Notice: nested emphasis ...
Контейнер содержит аналогичный тег физического форматирования, который не должен повторяться.
<p>Текст</p>
<p>Текст</p>
Решение
Удалите один из тегов.

replacing unexpected ... by </...>
Закрывающий тег не соответствует открывающему тегу.
<p>Текст</p>
<p>Текст</p>
Решение
Замените открывающий или закрывающий тег на парный.

... isn't allowed in <...> elements
Обнаружены теги, которые запрещено размещать внутри указанных элементов.
<head><title>Заголовок</title></head>
<head><body>Текст</body></head>
Решение
Переместите HTML-элемент в правильный раздел.

missing <...>
Нет обязательного тега в структуре элементов. Ошибка, к примеру, может возникнуть при формировании таблицы, когда пропущен тег <tr> и сразу же после <table> следует <td>.
Список
Список
Решение
Проверить правильность вложения тегов в текущем элементе и наличие обязательных элементов.

Notice: inserting implicit <...>
Сообщение возникает из-за предыдущей ошибки на странице.
Решение
Исправьте предыдущие ошибки.

Insert missing <title> element
В коде не вставлен тег <title>.
<head><title>Заголовок</title></head>
<head></head>
Решение
Добавьте контейнер <title>.
Multiple <frameset> elements
Тег <frameset> используется в документе более одного раза без вложения. Допускается вставлять несколько элементов <frameset>, но вложенных один в другой.
<frameset ...><frame ...>
<frameset ...><frame ...></frameset>
</frameset>
<frameset ...><frame ...></frameset>
<frameset ...><frame ...></frameset>
Решение
Используйте вложенные теги <frameset>.

<...> is not approved by W3C
Указанный тег не входит в спецификацию HTML.
текст без переносов
<nobr>текст без переносов</nobr>
Решение
Удалите тег или замените его подходящим эквивалентом.

Error: <...> is not recognized!
Тег не распознан и не входит в спецификацию HTML.
Правильно: <p>Текст</p>
Неверно: <p><adres>Текст</adres></p>
Решение
Удалите неизвестный тег.

Trimming Empty Tag
Контейнер пустой или содержит только пробел.
<p>Текст</p>
<p> </p>
<p></p>
Решение
Удалите тег или добавьте внутрь контейнера текст.

<a> is probably intended as
В закрывающем теге <a> отсутствует слэш.
Ссылка на сайт
Ссылка на сайт<a>
Решение
Добавьте слэш к закрывающему тегу.

... shouldn't be nested
Некоторые теги вроде <form> не могут содержать сами себя. Это сообщение также возникает из-за предыдущей ошибки.
<form action="gb.php" name="guestbook"></form>
<form action="gb2.php" name="guestbook2"></form>
<form action="gb.php" name="guestbook">
<form action="gb2.php" name="guestbook2"></form>
</form>
Решение
Удалите вложенные теги или исправьте предыдущую ошибку.

Text found after closing </body>-tag
Теги или текст добавляется после закрывающего тега </body>.
<html>
 <head><title>Заголовок</title></head>
 <body><p>Основной текст</p></body>
</html>
<html>
 <head><title>Заголовок</title></head>
 <body><p>Основной текст</p></body>
 Привет!
</html>
Решение
Удалите текст после тега </body> или перенесите этот тег в конец текста.

Adjacent hyphens within comment
Комментарии в коде HTML определяются конструкцией вида <!-- комментарий -->. Если в тексте комментария подряд идет два и более дефиса, возникает ошибка.
<!-- Комментарий - заголовок -->
<!--- комментарий --->
<!-- Комментарий -- тело документа -->
Решение
Удалите лишние дефисы.

SYSTEM, PUBLIC, W3C, DTD, EN must be upper case
Элемент <!DOCTYPE> указан неверно, в частности следующие атрибуты необходимо писать в верхнем регистре: SYSTEM, PUBLIC, W3C, DTD, EN.
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<!doctype html public "-//w3c//dtd html 4.01 Transitional//en" "http://www.w3.org/TR/html4/loose.dtd">
Решение
Пишите <!DOCTYPE> корректно.

Warning: missing <!DOCTYPE> declaration
Не указан элемент <!DOCTYPE>.
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
<html>
<head>
<title>Заголовок</title>
</head>
<body>
<p>Основной текст</p>
</body>
</html>
<html>
<head>
<title>Untitled Document</title>
</head>
<body>
</body>
</html>
Решение
Поместите элемент <!DOCTYPE> в самую первую строку кода документа.

Too much <...>-elements
Повторяется тег, который в коде должен быть только один. К таким тегам относится <html>, <head>, <title> и <body>.
<head>
<title>Заголовок</title>
</head>
<head>
<title>Заголовок</title>
<title>Название статьи</title>
</head>
Решение
Удалите повторяющийся тег.

<...> inserting "..." attribute
Не указан обязательный атрибут для данного тега.
<style type="text/css">
<style>
Решение
Проверьте тег и добавьте недостающие атрибуты.

... attribute ... lacks value
Атрибут тега не содержит обязательное значение или оно написано с синтаксической ошибкой.
Ссылка
<a href>Ссылка
Решение
Проверьте атрибуты тега и добавьте недостающие значения.

... attribute "..." has invalid value "..."
Атрибут содержит некорректное значение. Ошибка проявляется в тех случаях, когда в значении вместо текста пишется число и наоборот. Так, атрибуты id и name должны начинаться с символа ([A-Za-z]) и могут содержать цифры ([0-9]), дефис (-), подчеркивание (_), двоеточие (:) и точку (.). Значение ширины и высоты в атрибутах тегов не должно содержать ничего, кроме цифр ([0-9]) и процентов (%).
<div id="layer1">Слой 1</div>

<div id="2layer">Слой 2</div>

Решение
Проверьте атрибут тега и измените его значение.

<...> missing > for end of tag
Ошибка может возникать в двух случаях: некорректно написан тег, что происходит, когда забыли добавить закрывающую скобку и применение > вместо использования спецсимвола.
<p>Пример текста</p>
<p>Для случая 0<p рассмотрим следующий пример.</p>
<p Пример текста</p>
<p>Для случая 0<p рассмотрим следующий пример.</p>
Решение
Вставьте отсутствующую закрывающую скобку.
Замените < на <.

<...> proprietary attribute "..."
Тег содержит атрибут, специфичный только для браузера Internet Explorer или другого и не входящий в спецификацию. Примером является атрибут height тега <table>.
Список всех атрибутов, входящих в спецификацию HTML приведен по адресу http://www.w3.org/TR/html4/index/attributes.html
<table style="height: 100%">
<table height="100%">
Решение
Список наиболее характерных атрибутов тегов приведен в табл. 14.1.
	Табл. 14.1. Замена нестандартных атрибутов тегов

	Тег
	Устаревший атрибут
	Стандартный атрибут

	<body>
	marginwidth=0, marginheight=0, leftmargin=0, topmargin=0
	style="margin: 0"

	<table>
	height=100%
	style="height: 100%"

	<table>
	nowrap
	style="white-space: nowrap" или
<td nowrap>

	<td>
	background="abc.gif"
	style="background-image:url(abc.gif)"

... proprietary attribute value "..."
Значение атрибута не входит в спецификацию HTML и является специфичным для браузера Internet Explorer или другого. Например, значение align="absmiddle" тега недопустимо.
<p></p>
<p></p>
<p></p>
Решение
Используйте стандартные значения атрибутов тегов или используйте стилевой эквивалент.

... dropping value "..." for repeated attribute "..."
Атрибут применяется в теге больше одного раза.

Решение
Удалите повторяющийся атрибут.

... unexpected or duplicate quote mark
Отсутствует открывающая или закрывающая кавычка в атрибуте тега.

Решение
Добавьте парную кавычку к значению атрибута.

... attribute with missing trailing quote mark
Тег содержит атрибут, в котором задано неверное количество кавычек.
<p id="my_id">
<p id="my_id"">
Решение
Добавьте или удалите одну из кавычек.

[bookmark: _GoBack]... id and name attribute value mismatch
Ошибка возникает, когда значения атрибутов id и name не совпадают между собой, что приводит к конфликту при обращении к свойствам элемента через скрипты.

Решение
Удалите один из атрибутов или сделайте значения атрибутов name и id одинаковыми.

Notice: replacing <...> by <...>
Ошибка возникает в следующих случаях:
· неверный порядок тегов;
· добавлен лишний закрывающий тег;
· имеется открывающий тег без наличия обязательного закрывающего.
<p>Текст</p>

<p>Текст</p></p>
<p>abc
<table>...</table></p>
Решение
Измените порядок тегов или удалите один из открывающих или закрывающих тегов.

... anchor "..." already defined
Значения атрибута name у различных тегов совпадает между собой. Значение name должно быть уникальным.
<form name="my_form1" action="test1.php"></form>
<form name="my_form2" action="test2.php"></form>
<form name="my_form" action="test1.php"></form>
<form name="my_form" action="test2.php"></form>
Решение
Выберите другое имя или измените предыдущие имена таким образом, чтобы они не совпадали.

<...> is probably intended as </...>
Тег повторяется дважды в коде HTML, тогда как подобный тег не должен содержать сам себя.
Привет, мир!
Привет, мир!
Решение
Удалите один из тегов.

<...> lacks "..." attribute
Требуется обязательный атрибут тега, который, тем не менее, отсутствует.
<form action="my_action.php">
<form>
Решение
Добавьте недостающий атрибут к тегу.
