<一>三种网页跳转代码：

如果你要在服务器端跳转，可以这样：

Response.Redirect(http://www.517z.com/)

Response.End

如果你要在客户端跳转，可以这样：

<script language="javascript" type="text/javascript">

window.location="http: //www.517z.com";;

</script>

如果你要让页面显示几秒钟之后跳转，可以在html代码的<head></head>部分加上这样的代码：

<meta http-equiv="refresh" content="3; url=http://www.517z.com">

（3秒钟后自动跳转到http://www.517z.com/）

以上三种是也比较常见,比较常用的网页跳转代码运行平台Win9x WinNT Win2000 WinME WinXP。
<二>

几段简单的网页跳转代码

不隐藏转向之后的地址 代码一：

<html>

<body>

<form name=loading>

<P align=center>loading... <INPUT

style="PADDING-RIGHT: 0px; PADDING-LEFT: 0px; FONT-WEIGHT: bolder; PADDING-BOTTOM: 0px; COLOR: #0066ff; BORDER-TOP-style: none; PADDING-TOP: 0px; FONT-FAMILY: Arial; BORDER-RIGHT-style: none; BORDER-LEFT-style: none; BACKGROUND-COLOR: white; BORDER-BOTTOM-style: none"

size=46 name=chart>
<INPUT

style="BORDER-RIGHT: medium none; BORDER-TOP: medium none; BORDER-LEFT: medium none; COLOR: #0066ff; BORDER-BOTTOM: medium none; TEXT-ALIGN: center"

size=47 name=percent>

<SCRIPT>

var bar=0

var line="||"

var amount="||"

count()

function count(){

bar=bar+2

amount =amount + line

document.loading.chart.value=amount

document.loading.percent.value=bar+"%"

if (bar<99)

{setTimeout("count()",100);}

else

{window.location = "将这里改成要转入的网址";}

}</SCRIPT>

</P></form>

</body>

</html>

不隐藏转向之后的地址 代码二：

<html>

<body>

<script language="javascript">

<!--

function goToURL() { //v2.0

for (var i=0; i< (goToURL.arguments.length - 1); i+=2) //with arg pairs

eval(goToURL.arguments+".location=''"+goToURL.arguments[i+1]+"''");

document.returnvalue = false;

}

//-->

</script>

<body bgcolor="#FFFFFF" onLoad="goToURL(''parent'',''将这里改成要转入的网址'');return document.returnvalue">

</body>

</html>

不隐藏转向之后的地址 代码三：

<html>

<SCRIPT LANGUAGE="javascript">

<!-- Start Code

var ver = navigator.appVersion;

if (ver.indexOf("MSIE") != -1)

{

window.location.href="将这里改成要转入的网址"

}else

window.location.href="将这里改成要转入的网址"

// End Code -->

</SCRIPT>

</html>

不隐藏转向之后的地址 代码四：

<html>

<body>

<meta http-equiv="refresh" content="0.1;url=将这里改成要转入的网址">

</body>

</html>

可隐藏转向之后的地址:

<html>

<frameset framespacing="0" border="0" rows="0" frameborder="0">

<frame name="main" src="将这里改成要转入的网址" scrolling="auto" noresize>

</frameset>

</html>

<三>

网页跳转

<meta http-equiv="refresh" content="3;rul=跳转的网页">

此代码可以让网页在一定的时间内，跳转到另外一个网页上，其中content=" 为跳转前停暂的秒数，rul= 为跳转的网址

<meta http-equiv="refresh" content="3;rul=跳转的网页">

此代码可以让网页在一定的时间内，跳转到另外一个网页上，其中content=" 为跳转前停暂的秒数，rul= 为跳转的网址

===

<html>

<head>

<title>网页跳转</title>

<meta http-equiv="refresh" content="0;url=cgi-bin/leoboard.cgi">

</head>

<body>

</body>

</html>

===

1，页面自动刷新：把如下代码加入<head>区域中<meta http-equiv="refresh" content="20">,其中20指每隔20秒刷新一次页面.

2，页面自动跳转：把如下代码加入<head>区域中<meta http-equiv="refresh" content="20;url=http://www.njcatv.net">,其中20指隔20秒后跳转到http://www.njcatv.net/页面。

===

<html>

<head>

<title>正在进入>>> Loading>>> </title>

</head>

<body bgcolor="#FFFFFF" text="#000000">

<p> </p><tr> <td width=724>

<p align=center>正在进入,请等待,谢谢......</p></td></tr><tr>

<td width="724">

<p align=center>

<form name=loading>

<div align=center>

<p>

<input type=text name=chart size=46 style="font-family:Arial; font-weight:bolder; color:rgb(124,119,119); background-color:white; padding:0px; border-style:none;">

 <input type=text name=percent size=46 style="color:rgb(138,134,134); text-align:center; border-width:medium; border-style:none;"><script>var bar = 0

var line = "||"

var amount ="||"

count()

function count(){

bar= bar+2

amount =amount + line

document.loading.chart.value=amount

document.loading.percent.value=bar+"%"

if (bar<99)

{setTimeout("count()",10);}

else

{window.location = "http://www.wwwfox.net/cgi-bin/leoboard.cgi";}

}</script>

</body>

</html>

===

如果要cgi的文件，可以用以下方式：

#!/usr/bin/perl

print "Content-type:text/html ";

print<<END;

<html>

<head>

<title>正在进入 http://bbs.wwwfox.net/ >>> Loading>>> </title>

</head>

<body bgcolor="#FFFFFF" text="#000000">

<p> </p><tr> <td width=724>

<p align=center> </p>

<p align=center>论坛新地址: http://bbs.wwwfox.net/
!</p>

<p align=center>正在进入,请等待,谢谢......</p></td></tr><tr>

<td width="724">

<p align=center>

<form name=loading>

<div align=center>

<p>

<input type=text name=chart size=46 style="font-family:Arial; font-weight:bolder; color:rgb(124,119,119); background-color:white; padding:0px;

border-style:none;">

 <input type=text name=percent size=46 style="color:rgb(138,134,134); text-align:center; border-width:medium; border-style:none;"

><script>var bar = 0

var line = "||"

var amount ="||"

count()

function count(){

bar= bar+2

amount =amount + line

document.loading.chart.value=amount

document.loading.percent.value=bar+"%"

if (bar<99)

{setTimeout("count()",10);}

else

{window.location = "http://bbs.wwwfox.net/cgi-bin/leoboard.cgi";}

}</script>

</body>

</html>

END

exit;

===

以 htm 可以用以下方式：

<html>

<body>

<script language='javascript'>document.location= 'http://l39.net/lb5000/leoboard.cgi'</script>

</body>

</html>

以 asp 可以用以下方式：

<%

response.redirect "http://l39.net/lb5000/leoboard.cgi"

%>

<四>1. 在<head></head>区域加入
代码: <meta http-equiv=Pragma content=no-cache>

<Meta http-equiv="refresh" content="3;url='http://hztv.com.ru' ">

2. JavaScript

代码: <SCRIPT LANGUAGE="JavaScript">

<!-- Begin

redirTime = "3000";

redirURL = "http://hztv.com.ru/";

function redirTimer() { self.setTimeout("self.location.href = redirURL;",redirTime); }

// End -->

</script>

<body onLoad="redirTimer()">

3. JavaScript

代码: <html><head><title>稍候。。。</title></head>

<body>

<script language='javascript'>document.location = '跳转地址'</script>

</body>

</html>

4. 带进度条的页面跳转代码

代码: <html>

<head>

<meta http-equiv="Content-Language" content="zh-cn">

<meta HTTP-EQUIV="Content-Type" CONTENT="text/html; charset=gb2312">

<title>新视听资源共享论坛</title>

</head>

<body>

<form name=loading>

<P align=center>loading... <INPUT

style="PADDING-RIGHT: 0px; PADDING-LEFT: 0px; FONT-WEIGHT: bolder; PADDING-BOTTOM: 0px; COLOR: #0066ff; BORDER-TOP-style: none; PADDING-TOP: 0px; FONT-FAMILY: Arial; BORDER-RIGHT-style: none; BORDER-LEFT-style: none; BACKGROUND-COLOR: white; BORDER-BOTTOM-style: none"

size=46 name=chart>
<INPUT

style="BORDER-RIGHT: medium none; BORDER-TOP: medium none; BORDER-LEFT: medium none; COLOR: #0066ff; BORDER-BOTTOM: medium none; TEXT-ALIGN: center"

size=47 name=percent>

<SCRIPT>

var bar=0

var line="||"

var amount="||"

count()

function count(){

bar=bar+2

amount =amount + line

document.loading.chart.value=amount

document.loading.percent.value=bar+"%"

if (bar<99)

{setTimeout("count()",100);}

else

{window.location = "http://www.myand.com/";}

}</SCRIPT>

</P></form>

</body>

</html>

<五>

网页跳转方法+代码

1. window.location

<body onload=window.location="http://www.***.com/(请换成你的网址)"></body>

或（此法应用范围较广，并可应用在一般后台编辑器中）

<script>window.location="http://xxx"</script>

2. META标志

<META HTTP-EQUIV=refresh content="0; url=http://www.***.com(请换成你的网址)">

//其中content后面的阿拉伯数字是代表过几秒中钟转入目标网页。

3. 利用框架隐藏转向地址（此方法不便用 dreamweaver 编辑，请使用记事本或其他文本编辑器处理）

<html>

<head>

<meta http-equiv="Content-Type" content="text/html; charset=gb2312">

<title>知觅__朱高站</title>

</head>

<frameset rows="*,0" frameborder="no" border="0" framespacing="0">

<frame src="http://www.***.com/(请换成你的网址)" name="mainFrame" id="mainFrame">

<frame src="" name="bottomFrame" scrolling="No" noresize="noresize" id="bottomFrame">

</frameset>

<noframes>

<body>

请用IE浏览

</body>

</noframes>

</html>

<六><html>

<head>

<title>页面跳转</title>

<meta http-equiv="refresh" content="3;url=http://hi.baidu.com/cnredflag">

</head>

<body>

此页面三秒后跳转到http://hi.baidu.com/cnredflag

</body>

</html>

<七>html中跳转最全代码

程序代码

<html>

<head>

<meta name="GENERATOR" content="Microsoft FrontPage 5.0">

<meta name="ProgId" content="FrontPage.Editor.Document">

<meta http-equiv="Content-Type" content="text/html; charset=gb2312">

<title>正在进入</title>

</head>

<body>

<form name=loading>

 <p align=center> 正在进入，请稍等...

 <input type=text name=chart size=46 style="font-family:Arial; font-weight:bolder; color:#0066ff; background-color:#fef4d9; padding:0px; border-style:none;">

 <input type=text name=percent size=47 style="color:#0066ff; text-align:center; border-width:medium; border-style:none;">

 <script>

var bar=0

var line="||"

var amount="||"

count()

function count(){

bar=bar+2

amount =amount + line

document.loading.chart.value=amount

document.loading.percent.value=bar+"%"

if (bar<99)

{setTimeout("count()",100);}

else

{window.location = "http://blog.gangege.com";}

}</script>

 </p>

</form>

<p align="center"> 如果您的浏览器不支持跳转,请点这里.</p>

</body>

</html>

一个弹出窗口的代码

<SCRIPT LANGUAGE="javascript"> window.open ('http://www.086city.com/ads/index.html', 'newwindow', 'height=400, width=500, top=0, left=0, toolbar=no, menubar=no, scrollbars=no, resizable=no,location=no, status=no')</SCRIPT>

浮动广告代码

<SCRIPT>

var imagepath="http://www.baidu.com/img/logo.gif" //这里是浮动图片的地址

var imagewidth=171 //这两行写图片的大小

var imageheight=133

var speed=3;

var imageclick="http://www.SZ800.com/" //这里写点击图片连接到的地址

var hideafter=0

var isie=0;

if(window.navigator.appName=="Microsoft Internet Explorer"&&window.navigator.appVersion.substring(window.navigator.appVersion.indexOf("MSIE")+5,window.navigator.appVersion.indexOf("MSIE")+8)>=5.5) {

isie=1;

}

else {

isie=0;

}

if(isie){

var preloadit=new Image()

preloadit.src=imagepath

}

function pop() {

if(isie) {

x=x+dx;y=y+dy;

oPopup.show(x, y, imagewidth, imageheight);

if(x+imagewidth+5>screen.width) dx=-dx;

if(y+imageheight+5>screen.height) dy=-dy;

if(x<0) dx=-dx;

if(y<0) dy=-dy;

startani=setTimeout("pop();",50);

}

}

function dismisspopup(){

clearTimeout(startani)

oPopup.hide()

}

function dowhat(){

if (imageclick=="dismiss")

dismisspopup()

else

window.open(imageclick);

}

if(isie) {

var x=0,y=0,dx=speed,dy=speed;

var oPopup = window.createPopup();

var oPopupBody = oPopup.document.body;

oPopupBody.style.cursor="hand"

oPopupBody.innerHTML = '';

oPopup.document.body.onmouseover=new Function("clearTimeout(startani)")

oPopup.document.body.onmouseout=pop

oPopup.document.body.onclick=dowhat

pop();

if (hideafter>0)

setTimeout("dismisspopup()",hideafter*1000)

}

回答者： Temc
