


```
<span class="titel">  
  programmeren met<br>  
  HTML en CSS<br>  
</span>  
<br>  
<br>
```


Op dit lesmateriaal is een Creative Commons licentie van toepassing.

© 2016-2020 Remie Woudt en Alborz Salimian Rizi

info.brokede@gmail.com

Voorblad:

“Plant” getekend met de programmeertaal Processing, gebruik makend van recursie.

Inhoud

1

HTML

1.1 Het begin

1.2 De editor

1.3 De basis

Afbeelding 1: Hypertext

Opdracht 1

Afbeelding 2: Opdracht 1

Afbeelding 3: genestelde tags

Afbeelding 4: html element met attribuut

Afbeelding 5: Structuur van een webpagina

Opdracht 2

Opdracht 3

Afbeelding 6: Opdracht 3

Afbeelding 7: linebreak

Opdracht 4

Opdracht 5

2

Links

2.1 Interne link

Afbeelding 8: Link binnen dezelfde site

Opdracht 6

2.2 Externe link

Afbeelding 9: Externe link

Opdracht 7

2.3 Anchor link

Afbeelding 10: Link binnen dezelfde pagina

2.4 Link naar een afbeelding

Opdracht 8

Afbeelding 11: Opdracht 8

Opdracht 9

2.5 Link naar CSS bestand(en)

2.6 Link naar JavaScript functie

3

CSS

3.1 Inhoud en opmaak altijd gescheiden!

Afbeelding 12: Externe stylesheet

3.2 De selector

Opdracht 10

3.3 Lettertypen (fonts)

Opdracht 11

3.4 Blok- en inline elementen

3.5 Het CSS boxmodel

Afbeelding 13: Het CSS boxmodel

Afbeelding 14: De indeling van een webpagina met het box-model

3.6 Links: kleuren, decoratie en achtergrond

Opdracht 12

3.7 De kracht van CSS

3.8 Navigeren

Opdracht 13-1

Afbeelding 15: Opdracht 13-1

Opdracht 13-2

Opdracht 13-3

Opdracht 13-4

Afbeelding 16: De oefening na de wijzigingen van opdracht 13-3

Opdracht 13-5

Afbeelding 17: De oefening na de wijzigingen van opdracht 13-5

Opdracht 13-6

3.9 Id en class

3.9.1 Id

3.9.2 Class

3.10 De DOM inspector

Afbeelding 18: De DOM inspector

4

Tabellen

4.1 table, tr en td

Opdracht 14

Afbeelding 19: Opdracht 14

Opdracht 15

Afbeelding 20: Opdracht 15

Opdracht 16

Afbeelding 21: Vetgedrukte koppen en uitlijnen

Opdracht 17

Opdracht 18

Afbeelding 22: Een dambord?

5

Even op adem komen

6

Combineren

6.1 Klik op een plaatje

Opdracht 19

6.1.1 Verkleinen en gelijk maken

6.2 Een list binnen een list

Opdracht 20

6.3 Opmerkingen of commentaarregels

6.4 Colspan, rowspan en caption

Opdracht 21

Afbeelding 23: Caption en colspan

Opdracht 22

7

De pagina-opbouw

7.1 Een wireframe

Afbeelding 24: Het eerste wireframe

Afbeelding 25: Het wireframe lekker volgetekend zoals jij het wilt

7.2 De indeling op een gewoon scherm

Afbeelding 26: De schermindeling

Opdracht 23-1

Afbeelding 27: De horizontale stroken

Opdracht 23-2

Afbeelding 28: De bovenste strook ingedeeld

Opdracht 23-3

Afbeelding 29: Nu ook de middelste strook ingedeeld

1

HTML

HTML is de basis voor het maken van websites

1.1 Het begin

Hoewel je op heel veel manieren een website kunt bouwen is kennis van HTML altijd nodig. Vandaar dat we beginnen met een cursus HTML. Alles wat we van HTML moeten kennen staat in deze reader maar je leert een taal vooral door het te doen. Dus maak alle oefeningen uit deze reader ook al lijkt dat soms een beetje zinloos, gewoon kopiëren en plakken. Toch leer je daarvan daadwerkelijk te zien welke mogelijkheden HTML met CSS je te bieden hebben en als je dan zelf iets wilt of moet maken dan zul je je dat vast nog wel herinneren en kun je er, vaak na een aantal aanpassingen, gebruik van maken.

1.2 De editor

De editor is een soort van Word-achtig programma waarin je jouw programma's typt. De programmacode is namelijk gewone tekst. Weliswaar in het Engels maar vaak heb je maar weinig verschillende woorden nodig dus dat is niet zo moeilijk. Vraag jouw docent welke editor er op school geïnstalleerd is en die je kunt gebruiken. Maar als je met een andere editor wilt werken is dat vaak geen probleem al zul je hem meestal niet op een schoolcomputer kunnen installeren

Een veelgebruikte editor voor Windows is **Notepad++**. Je kunt hem eventueel downloaden op:

notepad-plus-plus.org/download

Werk je met een Mac dan zou je bijvoorbeeld Textwrangler kunnen gebruiken. Deze kun je downloaden op:

barebones.com/products/textwrangler/download.html

Ook voor een Linux zijn er een groot aantal en vrij te downloaden editors.

1.3 De basis

HTML is de afkorting van **HyperText Markup Language**.

Met **HyperText** wordt tekst bedoeld met directe verwijzingen in de vorm van aanklikbare links. Je hoeft dus niet meer via een index te zoeken maar kunt rechtstreeks van de ene pagina naar de andere springen:

Afbeelding 1: Hypertext

Markup betekent dat de taal uit markeringstekens bestaat waarmee je de structuur van de tekst aangeeft, oftewel wat de verschillende stukken tekst binnen het document zijn (bv een paragraph, link, lijst, kopje, tabel of afbeelding).

Naast HTML maken we ook gebruik van **CSS (Cascading Style Sheets)**. In CSS leggen we de opmaak (dus kleuren, lettertypes e.d.) van een website vast. Maar daar komen we later op terug.

Wanneer we een html-pagina (zeg maar een Webpagina) willen maken doen we dat door in een editor met gewone tekst en een aantal opdrachten aan te geven hoe de pagina eruit moet gaan zien. Willen we gewone tekst laten zien dan kunnen we dat ook min of meer normaal typen. Maar we hebben wel codes nodig die vertellen hoe de tekst eruit komt te zien en waar de tekst komt te staan.

Bijvoorbeeld:

```
<title>Mijn eerste pagina</title>
```

Wat je hier ziet noemen we een **element**. In dit geval het element waarmee de titel van een pagina wordt gemaakt.

Een element bestaat uit **tags** met daartussen tekst of iets anders dat je op jouw html-pagina wilt hebben. `<title>` en `</title>` zijn de tags.

Tags staan altijd tussen `<` en `>`. Je hebt vaak een **begintag** en een **eindtag** die aan elkaar gelijk zijn, behalve dat de eindtag tussen de haken begint met een `/`.

`<title>` ... `</title>`

We kunnen echter niet volstaan met alleen maar elementen op de pagina te plaatsen. We zullen eerst moeten aangeven wat voor soort pagina het is. En daarnaast moeten we met de pagina ook de indeling en plaatsing van de elementen vastleggen.

Om een webpagina te maken moet je je houden aan een aantal regels. Hoewel de meeste browsers erg soepel zijn als je je er niet aan houdt is het uiteraard alleen maar verstandig die regels zo goed mogelijk toe te passen.

Let op: in deze cursus houden we ons aan de regels die gelden voor HTML5. Oudere browsers ondersteunen nog niet allemaal HTML5 maar voor ons is het het gemakkelijkst en voldoende om er maar van uit te gaan dat men een redelijk moderne browser gebruikt.

Wanneer we beginnen met een HTML5 pagina wordt op de eerste regel altijd het type document aangegeven. Dat doe je met:

```
<!DOCTYPE html>
```

(Notepad++ geeft `<!` en `>` automatisch een blauwe achtergrond.)

Hiermee geef je aan dat de pagina van het documenttype HTML is. Je kunt hier ook een ander type gebruiken en afhankelijk van het type zal de browser strenger of minder streng zijn in het toepassen van de regels.

Overigens is `<!DOCTYPE html>` de enige tag die gewoonlijk met hoofdletters geschreven wordt hoewel dit niet verplicht is. Alle andere tags schrijven we in kleine letters alhoewel ook hiervoor weer geldt dat tags in hoofdletters net zo goed werken. Ook is `<!DOCTYPE html>` van het void-type. Dat betekent dat deze tag geen eindtag heeft.

Na de `<!DOCTYPE html>` tag volgt de eigenlijke webpagina. Iedere webpagina begint en eindigt met de html-tags. En binnen die html-tags bevinden zich het **head** gedeelte en de **body**. In het head gedeelte komen vooral die zaken te staan die niet zichtbaar zijn op de pagina maar wel van belang zijn voor hoe de pagina op het scherm verschijnt. In de body komen de delen die straks wel zichtbaar zullen zijn.

Samengevat ziet een webpagina er dus tenminste zo uit:

```
<!DOCTYPE html>
<html lang="nl">

  <head>
 <meta charset="utf-8">
 <title>Mijn eerste pagina</title>
  </head>

  <body>
 Hier komt de inhoud van de webpagina
  </body>

</html>
```

In het vervolg van deze cursus zul je nog veel zaken tegenkomen die in de head sectie of in de body komen. Maar altijd zal de opbouw van een pagina gelijk zijn aan dit voorbeeld.

Opdracht 1

- Start jouw editor (bijvoorbeeld Notepad++)
- Klik op **Bestand – Nieuw**
- Typ (of kopieer) nu de code (van `<!DOCTYPE html>` tot `</html>`) zoals hierboven staat exact zo in jouw editor

Maar... je ziet geen kleuren in jouw editor?

Dat kan kloppen. De kleuren die je wel of niet ziet zijn afhankelijk van de instellingen van jouw editor. In Notepad++ kun je aangeven dat je bezig bent met een html-pagina. Dat doe je via de keuzes: **Syntaxis – H – html**. Daardoor weet Notepad++ dat je werkt aan een html-bestand.

Het kan overigens nog eenvoudiger. Door het bestand te bewaren met de extensie **.html** snapt Notepad++ automatisch dat het om een html-bestand gaat.

- Maak een map **informatica** en bewaar daarin jouw bestand onder de naam **opdracht1.html**
- Bekijk het bestand nu in jouw browser, bijvoorbeeld door er in de verkenner met de rechtermuisknop op te klikken en dan te kiezen voor openen in Chrome, of door erop te dubbelklikken.
In Notepad++ kun je ook kiezen voor **Run – Launch in Chrome**.

En, zie je je pagina?

Afbeelding 2: Opdracht 1

Mocht je foutmeldingen krijgen of klopt jouw pagina niet helemaal dan moet je de code nog eens goed doornemen en kijken of je alles wel precies zo hebt ingetypt. Maar laten we eerst even kijken wat je nu eigenlijk aan code hebt gemaakt.

- Allereerst is het belangrijk dat begin- en eindtags steeds recht onder elkaar staan. Alleen wanneer de begin- en eindtag op één regel kunnen staan hoeft dat niet (al mag het wel). Doe je dit niet dan zal de webpagina vaak net zo goed werken. Maar als je dan fouten moet zoeken wordt dat heel erg lastig. Dus zorg voor een goede structuur in de opbouw van jouw website in de editor.
In een goede editor kun je instellen dat dit automatisch gebeurt.
- Alles wat tussen een begin- en een eindtag staat wordt ingesprongen. Dat zorgt ervoor dat de code goed leesbaar is. In Notepad++ kun je ook zo stukjes code in elkaar klappen door op het minnetje aan het begin van de regel te klikken.

- Als je met de cursor een tag aanklikt zie je in Notepad++ ook de bijbehorende begin- of eind tag oplichten. Zo kun je ook heel snel zien welke tag bij welke hoort. Voor een stukje code zoals je hier ingetypt hebt, lijkt dat niet zo belangrijk maar uiteraard komt er bij een gevulde website nogal wat code bij. En dan is het heel prettig om te zien of jouw structuur goed is.
- Tags mag je nesten.
Dat wil zeggen dat je binnen een paar tags een ander paar tags mag plaatsen. Maar let er wel op dat je de tag die je het laatst toevoegt, ook weer als eerste afsluit. Kijk maar eens naar de code van opdracht 1.
In het `<head>` gedeelte staan de `<title>` en `</title>` tags. Maar het `<title>` gedeelte wordt afgesloten voor je het `<head>` gedeelte afsluit.

Afbeelding 3: genestelde tags

En dan de programmaregels. De website code begint met:

```
<html lang="nl">
```

De html-tag dus maar er wordt meteen mee aangegeven dat het om een pagina in het Nederlands gaat. Aangezien je kunt zoeken op pagina's die in een bepaalde taal geschreven zijn en bovendien moderne browsers ook pagina's kunnen vertalen is het handig om aan te geven in welke taal de pagina geschreven is.

lang noemen we hier het **attribuut** en **"nl"** is dan de **attribuutwaarde**.

Afbeelding 4: html element met attribuut

Na de html-tag komt het head gedeelte:

```
<head>
  <meta charset="utf-8">
  <title>Mijn eerste pagina</title>
</head>
```

Zoals je ziet wordt tussen de head-tags alles ingesprongen.

Overigens had je het `<title>` element ook op de volgende manier kunnen invoeren:

```
<title>
  Mijn eerste pagina
</title>
```

Maar wanneer begin- en eindtag op één regel passen doen we dat meestal niet.

Met `<meta charset="utf-8">` geven we informatie over de website. De meta-tag wordt voor allerlei informatie gebruikt. Zoekmachines gaan vaak op zoek naar de meta informatie van de website om die te gebruiken voor het indexeren. In dit voorbeeld wordt met de meta tag aangegeven in welke karakterset de pagina geschreven is en dus moet worden afgebeeld. In de utf-8 karakterset zijn de unicode karakters vastgelegd. Daarmee kunnen we er redelijk vanuit gaan dat alle karakters wereldwijd in de browsers goed worden afgebeeld.

Met `<title>Mijn eerste pagina</title>` wordt de paginatitel vastgelegd. In de huidige browsers met al die tabs is de paginatitel vaak niet eens zo goed zichtbaar. Toch is het wel prettig als een pagina een titel heeft.

Zoals je verder gezien hebt volgt na de head sectie de body sectie. Daar staat in dit voorbeeld geen bijzondere code in.

Samenvatting

- Een tag staat altijd tussen `<` en `>`
- Bij een tag hoort (vrijwel altijd) een afsluitende tag, herkenbaar aan de `/` voor het woord.
- Wanneer begin- en eindtag op meerdere regels staan zorg je ervoor dat de code daartussenin **ingesprongen** wordt.
- Maak er een gewoonte van de tags altijd in **kleine letters** te typen.
- Een html-pagina bestaat altijd uit een **head** en een **body**

- Een html-pagina sla je altijd op met de extensie **.html** of **.htm**

Afbeelding 5: Structuur van een webpagina

Opdracht 2

- Maak een webpagina zoals je in opdracht 1 gedaan heb maar nu zonder de tekst: **Hier komt de inhoud van de webpagina** erin. Kortom, je maakt een lege webpagina.
- Sla deze pagina op onder de naam **faq.html**
- Voeg de regel:

```
<abbr title="Frequently Asked Questions">FAQ</abbr>
```

toe aan de body van jouw pagina

- Plaats in de body een beschrijving van de volgende termen:
 - element
 - tag
 - attribuut
 - attribuutwaarde
- Bekijk nu hoe de pagina wordt weergegeven

Misschien heb je gemerkt dat het werken met de Enter toets niet zo gaat als je in Word gewend bent. In HTML gaat hij dan niet automatisch naar een volgende regel. Door regels tussen `<p>` tags (paragraph) te plaatsen krijg je wel een goede indeling.

Opdracht 3

- Plaats nu de FAQ regel en ook de beschrijvingen van de termen hierboven tussen `<p>` tags
- Bekijk het resultaat.
Als het goed is krijg je nu een veel betere indeling.
Met de `<p>` tags kun je dus tekst in paragrafen indelen.
- Ga, zonder te klikken, met je muis over de tekst FAQ. Wat gebeurt er?

Als het goed is zie je iets soortgelijks gebeuren als in afbeelding 6.

Afbeelding 6: Opdracht 3

De tag `<abbr>` is afgeleid van het woord **abbreviation** wat afkorting betekent.

Als je niet de lege regels tussen de paragrafen wilt hebben dan kun je beter gebruik maken van de `
` (**br** is de afkorting voor break of linebreak).

Een `
` tag heeft geen eindtag. Het werkt dus veel meer alsof je op die plek op Enter gedrukt hebt:

Afbeelding 7: linebreak

Opdracht 4

- Wat is in de `<abbr>` tag van opdracht 2 nu het attribuut en wat is de attribuutwaarde?
- Bedenk nog een toepassing voor de `<abbr>` tag en voeg deze toe aan **faq.html**

Je weet nu:

- Wat een element, een starttag, een eindtag, een attribuut en een attribuutwaarde is
- Hoe je een html-pagina aan kunt maken, opslaan, wijzigen in jouw editor
- Hoe je een html-pagina kunt bekijken in jouw browser

Opdracht 5

- Maak een nieuwe html-pagina en sla die op onder de naam **opdracht5.html**
- Beschrijf in die pagina alle tags die je tot nu toe in deze reader tegen bent gekomen. Uiteraard geef je dus per tag aan wat die tag doet.

Zo, je hebt nu al een aantal webpagina's gemaakt.

Al die webpagina's samen zou je een website kunnen noemen maar dan is het wel handig die pagina's aan elkaar te linken.

Maar daar hebben we dus links voor nodig!

2

Links

Met een link leg je een koppeling tussen meerdere webpagina's vast zodat je vanuit de ene pagina naar de andere kunt springen.

Die koppeling kan een woord of een stukje tekst zijn maar ook een plaatje.

We onderscheiden diverse soorten links zoals:

- Interne link
- Externe link
- Anchor link
- Link naar een afbeelding
- Link naar CSS bestand(en)
- Link naar JavaScript functie

2.1 Interne link

Wanneer je een website bouwt die bestaat uit meerdere pagina's zet je al die pagina's op een webserver. Om dan van de ene pagina naar de andere te kunnen springen gebruik je een interne link. Een interne link is dus een link die een andere pagina of een afbeelding opent die op dezelfde webserver staat.

Afbeelding 8: Link binnen dezelfde site

In de meest eenvoudige vorm ziet een interne link er als volgt uit:

Er komt dan Pagina 2 op jouw pagina te staan en als je daarop klikt wordt het bestand **pagina2.html** geopend. Dit bestand staat in dezelfde map op de webserver als waar ook de vorige pagina staat.

Opdracht 6

- Maak een nieuwe html-pagina en sla die op onder de naam **opdracht6.html**
- Plaats in die pagina alle links naar de eerder gemaakte pagina's dus **opdracht1.html**, **opdracht2.html** en **opdracht5.html**

2.2 Externe link

Daarmee zal meteen ook wel duidelijk worden wat een externe link is. Daarmee kun je naar een pagina springen die ergens anders op internet staat.

Afbeelding 9: Externe link

Het commando daarvoor is dus vrijwel hetzelfde als voor de interne link alleen moet de naam van het bestand voorafgegaan worden door de plaats waar de pagina staat. Bijvoorbeeld:

```
<a href="http://broklede.nl">Broklede</a>
```

Bij een link op deze manier zal jouw huidige pagina verdwijnen en de nieuwe pagina daarvoor in de plaats komen. Wil je echter dat de pagina in een nieuw venster verschijnt voeg dan het attribuut **target** als volgt toe:

```
<a href="http://broklede.nl" target=_blank>Broklede</a>
```

Eigenlijk wordt hier helemaal niet gelinkt naar een andere pagina maar naar een complete website. In feite betekent dat dat je linkt naar de hoofdpagina van die website. Meestal is dat een pagina met de naam **index.html** of **index.php**.

Opdracht 7

- Maak in **opdracht6.html** ook een link naar een favoriete website van jou

2.3 Anchor link

Het derde type link is een link naar een plaats op dezelfde pagina.

Afbeelding 10: Link binnen dezelfde pagina

Als je op je pagina een link maakt naar een ander gedeelte op die pagina, geef je de referentie van de link een naam met een # ("hashtag") ervoor. Dat gaat als volgt:

```
<a href="#deel1">Naar deel 1</a>
```

```
<a href="#deel2">Naar deel 2</a>
```

Op een andere plaats in de pagina komen dan de plaatsen waar je naar wilt linken. Die plaatsen worden herkend door een id. Dat kan er dan als volgt uitzien:

```
<p id="deel1">Hier komt de inhoud van deel 1</p>
```

En op dezelfde manier maak je ook de link naar deel 2. Let op: de naam die je achter # en met id gebruikt moet met een letter beginnen. De naam is bovendien hoofdlettergevoelig, dus "#deel1" is een andere referentie dan "#Deel1".

2.4 Link naar een afbeelding

De link naar een afbeelding is eigenlijk van een andere soort. Bij een afbeelding gaat het er om op de plaats van de link een plaatje in jouw pagina in te voegen.

Veronderstel dat je een plaatje hebt met de naam **appels.jpg** die je op een bepaalde plaats in jouw website zichtbaar wilt maken. Je zet dan op die plaats de volgende code:

```

```

Aan die code kun je dan nog wat extra attributen toevoegen als je bijvoorbeeld de breedte (width) of de hoogte (height) wilt beïnvloeden. Wil je bijvoorbeeld dat het plaatje een breedte heeft van 300 pixels dan wordt jouw code:

```

```

Opdracht 8

- Maak drie html-pagina's met de namen **appels.html**, **peren.html** en **bananen.html**
- Ga op internet op zoek naar afbeeldingen van appels, peren en bananen en plaats die afbeeldingen in dezelfde map waar ook jouw HTML bestanden staan
- Plaats op de drie pagina's de code waarmee je de betreffende plaatjes te zien krijgt. Stel eventueel de breedte of de hoogte bij zodat de plaatjes er op alle pagina's ongeveer even groot uit zien
- Voeg tekst over de fruitsoorten toe op de betreffende pagina's
- Maak een pagina met de naam **index.html** en zet in die pagina links naar de pagina's **appels.html**, **peren.html** en **bananen.html**

Afbeelding 11: Opdracht 8

Bij een afbeelding link kun je ook het attribuut **alt** gebruiken. Bijvoorbeeld:

```

```

Opdracht 9

- Zoek op wat de bedoeling is van **alt** en wanneer de tekst zichtbaar wordt
- Zoek ook op wat je met de attributen **align** en **border** kunt doen

2.5 Link naar CSS bestand(en)

Tot nu toe heb je geleerd hoe je een webpagina kunt maken en hoe je meerdere pagina's aan elkaar kunt linken.

Je kunt er ook plaatjes aan toe voegen maar echt mooi zijn de pagina's nog niet. Daarvoor hebben we CSS. En dat komt in hoofdstuk 3 aan de orde.

2.6 Link naar JavaScript functie

Aan het begin van dit hoofdstuk werd ook gesproken over een link naar een JavaScript functie. Dit type link wordt verderop behandeld, als we ook daadwerkelijk met JavaScript aan de slag gaan.

3

CSS

Cascading Style Sheets (afgekort tot CSS), stijlbladen, zijn een mogelijkheid om de vormgeving van webpagina's los te koppelen van hun feitelijke inhoud en zo deze vormgeving centraal vast te leggen.

Het Engelse "style" heeft de betekenis van "opmaak", niet van schrijfstijl.

Het begrip "cascading" (als een waterval) verwijst naar de mogelijkheid van het overerven van opmaak-eigenschappen (bron: [Wikipedia](#)).

3.1 Inhoud en opmaak altijd gescheiden!

Toen internet steeds populairder werd kwam ook de behoefte aan mooiere websites. HTML was daar niet echt voor gemaakt en dus zocht men naar een uitbreiding van HTML om de opmaak van de pagina's te kunnen verbeteren. De oplossing kwam met de mogelijkheid om stylesheets te kunnen gaan gebruiken. Hoewel er meerdere soorten style sheets mogelijk zijn is CSS eigenlijk de enige die gebruikt wordt. CSS is de afkorting van Cascading Style Sheet.

In een CSS-bestand beschrijf je dus hoe de pagina moet worden **opgemaakt**.

Je kunt jouw opmaak op drie manieren toepassen namelijk:

- **inline styles** waarbij je de opmaakcode meteen bij de tag plaatst
- **internal (of embedded) stylesheet** waarbij je de opmaakcode zoals die voor jouw pagina geldt in de head plaatst
- **external stylesheet** waarbij je de opmaakcode in een apart bestand met de extensie .css plaatst

Omdat het in de moderne manier van website bouwen heel belangrijk wordt geacht de inhoud en de opmaak van de website gescheiden te houden zullen we hier alleen gebruik maken van het externe stylesheet.

Afbeelding 12: Externe stylesheet

3.2 De selector

CSS code bestaat steeds uit drie dingen:

- De selector
- Een property of eigenschap
- De waarde die die eigenschap moet krijgen

Met de selector wordt het element bedoeld waarvan je de opmaak wilt aangeven. Wil je bijvoorbeeld de opmaak bepalen van alle paragrafen, dus alle elementen met de tag `<p>`, dan wordt de selector `p`. Daarna komen binnen accolades de eigenschappen met hun waarden te staan. Dat ziet er dan zo uit:

```
selector {
  eigenschap: waarde;
}
```

Willen we bijvoorbeeld alle `<h2>` gedeelten, dus de tekst die tussen `<h2>` en `</h2>` staat de kleur rood meegeven, dan doe je dat met de volgende code:

```
h2 {  
  color: red;  
}
```

Voor een selector kun je tegelijkertijd van meerdere eigenschappen de waarde vastleggen:

```
selector {  
  eigenschap: waarde;  
  eigenschap: waarde;  
  eigenschap: waarde;  
}
```

Opnieuw een voorbeeld met de `<h2>` tag. Hier geef je naast een rode letterkleur ook meteen aan dat de tekst in italic (cursief) moet worden afgebeeld.

```
h2 {  
  color: red;  
  font-style: italic;  
}
```

Maar je kunt ook van meerdere selectoren tegelijkertijd dezelfde waarde vastleggen:

```
selector1, selector2, selector3 {  
  eigenschap: waarde;  
  eigenschap: waarde;  
  eigenschap: waarde;  
}
```

Wil je zowel aan de `<h2>` blokken als aan de `<h3>` blokken dezelfde eigenschappen toekennen dan doe dat dus zo:

```
h2, h3 {  
  color: red;  
  font-style: italic;  
}
```

Laat je de komma weg tussen meerdere selectoren dan betekent dat dat je de eigenschappen van selector3 die binnen selector2 staat en die op zijn beurt binnen selector1 staat wilt vastleggen. Dus zo:

```
selector1 selector2 selector3 {
```

```
eigenschap: waarde;  
eigenschap: waarde;  
eigenschap: waarde;  
}
```

Wil je bijvoorbeeld de eigenschap float met de waarde left geven aan een list element (``) dat onderdeel is van een unordered list (``) in een div-gedeelte (`<div>`) dan kun je dat zo doen:

```
div ul li {  
  float: left;  
}
```

Opdracht 10

- Maak een nieuwe html-pagina aan met de volgende code:

```
<!DOCTYPE html>  
  
<html lang="nl">  
  
  <head>  
 <meta charset="utf-8">  
 <link rel="stylesheet" type="text/css"  
 href="opdracht10.css">  
 <title>Een pagina met stijl</title>  
  </head>  
  
  <body>  
 <h2>Even kijken op een gestileerde pagina</h2>  
 <p>  
 Met de style die we in opdracht10.css hebben  
 vastgelegd heeft de body lettertype Verdana gekregen  
 en een achtergrond die lichtblauw is. Het gedeelte  
 binnen <h2> heeft een rode kleur gekregen en  
 het font is schuin gedrukt. Tenslotte hebben we iedere  
 paragraaf de font variant small caps meegegeven wat  
 kleine hoofdletters betekent.  
 </p>  
  </body>  
  
</html>
```

- Sla de pagina op onder de naam **opdracht10.html**
- Maak nu een nieuw bestand aan met de volgende code:

```
body {  
  font-family: Verdana;  
  background-color: lightblue  
}  
  
h2 {  
  color: red;  
  font-style: italic  
}  
  
p {  
  font-variant: small-caps  
}
```

- Sla de pagina op onder de naam **opdracht10.css** en bekijk nu de pagina **opdracht10.html**

In het html-bestand staat niet zoveel nieuws behalve de regel:

```
<link rel="stylesheet" type="text/css" href="opdracht10.css">
```

In die regel wordt een link gelegd met het bestand **opdracht10.css**. In de tekst zelf wordt de code van het CSS bestand uitgelegd. Probeer iedere regel te begrijpen!

Heb je gezien dat we in de tekst de code **<h2>** gebruiken? Waarom zou dit nodig zijn? Waarom konden we niet gewoon **<h2>** typen?

3.3 Lettertypen (Fonts)

We hebben al gezien dat het aanpassen van een lettertype niet zo moeilijk is. Met font-family kun je het lettertype aangeven. Maar niet ieder lettertype is op elke

computer aanwezig. Vandaar dat men meestal een reeks van fonts aangeeft. De browser kan dan kijken of het lettertype op de computer voorkomt en als dat niet het geval is, het volgende lettertype uit het rijtje kiezen.

Er zijn wel fonts die op vrijwel iedere computer aanwezig zijn, de zogenaamde generieke fonts. Dat zijn deze vijf:

- serif
- sans-serif
- cursive
- fantasy
- monospace

Als je een rijtje mogelijke fonts opgeeft voor jouw website, plaats dan altijd een generiek font als achterste. Bijvoorbeeld zo:

font-family: Arial, Courier, Verdana, sans-serif;

Let op, als er spaties in de naam van het font staan, moet je dat font tussen aanhalingstekens zetten. Zoals:

font-family: Arial, "Courier New", Verdana, sans-serif;

Dit is overigens niet een echt logische lijst met lettertypes. Normaal kies je lettertypes die op elkaar lijken en wat dat betreft hoort **Courier** hier niet in thuis.

Opdracht II

- Zoek op internet de betekenis van de volgende font-eigenschappen:
 - font-variant
 - font-size
 - font-style
 - font-weight
 - line-height
- Open **opdracht5.html** en voeg daar de hier gevraagde betekenissen aan toe.

Samenvatting:

Om jouw website op te maken maak je gebruik van een apart bestand met de extensie **.css**.

In het **.css** bestand komen de opmaakcodes te staan.

In het **.html** bestand komt een link naar het **.css** bestand

Je weet nu:

- Hoe je een CSS bestand maakt
- Hoe je een CSS bestand koppelt aan jouw html-bestand
- Wat selectors zijn in een CSS bestand
- Hoe je waarden toekent aan de eigenschappen van selectors
- Hoe je lettertypen aangeeft in een CSS bestand.

3.4 Blok- en inline elementen

Ok, het is allemaal nog niet super spannend. Maar met CSS kunnen we nog veel meer. Met name voor het indelen van een webpagina is CSS van groot belang. Allereerst moeten we onderscheid maken tussen blok- en inline elementen.

- **Blok-elementen** (block-level elements) hebben als het ware een eigen gebied binnen de html-pagina.
- **Inline elementen** bevinden zich gewoon op een regel tussen de tekst in. Ze veranderen niet de positie van het element in tegenstelling tot een blok-element, want die begint altijd op een nieuwe regel.

Wel kunnen blok-elementen zich binnen andere blok-elementen bevinden maar ook inline elementen kunnen zich in een blok bevinden.

Het bekendste blok-element is de `<body> ...</body>`.

Andere voorbeelden zijn:

`<p>...</p>`, `<div>...</div>` en `...`.

`<div>` en `` komen in opdracht 13 aan de orde.

Er zijn nog veel meer blok-elementen maar voor nu is dit wel genoeg.

Inline elementen (inline elements of text-level elements) zijn elementen die je vaak in de tekst van een html-pagina terugvindt. Ze bevatten tekst, gegevens of andere inline elementen. Ze beginnen meestal niet op een nieuwe regel.

Voorbeelden hiervan zijn `...` (accentueert tekst) en `<abbr>...</abbr>`

3.5 Het CSS boxmodel

Op alle blok-elementen van een html-pagina is het CSS boxmodel van toepassing. Een blok-element neemt altijd een rechthoekige ruimte in op de webpagina. En van die rechthoekige ruimte kunnen we een aantal eigenschappen definiëren. De belangrijkste zijn **margin**, **padding**, **width** en **height**. Afbeelding 2 maakt het vast wel iets duidelijker.

Afbeelding 13: Het CSS boxmodel

In afbeelding 14 zie je een indeling van een webpagina met 10 div's. Zo kun je heel duidelijk zien dat een webpagina wordt opgebouwd uit met een aantal blok-elementen. Hoe je die dan ook naast elkaar kunt krijgen komt verderop.

Afbeelding 14: De indeling van een webpagina met het box-model

3.6 Links: kleuren, decoratie en achtergrond

In hoofdstuk 2 bekeken we de diverse soorten links maar met CSS kunnen we ook het uiterlijk van een link beïnvloeden. Hier alvast wat mogelijkheden:

a:link	(normale link)
a:visited	(bezochte link)
a:hover	(de muis gaat over de link)
a:active	(als je op de link klikt)

Wil je je link normaal in het groen hebben, een bezochte link in het rood, ga je met de muis over de link moet hij blauw worden en als je op de link klikt dan zwart, dan neem je de volgende regels op in jouw CSS deel:

```
a:link {  
  color: green;  
}
```

```
a:visited {  
  color: red;  
}
```

```
a:hover {  
  color: blue;  
}
```

```
a:active {  
  color: black;  
}
```

Vaak schrijft men dit trouwens korter:

```
a:link {color: green}  
a:visited {color: red}  
a:hover {color: blue}  
a:active {color: black}
```

Je merkt wel, als je zulke korte regels hebt is het handiger de accolades op dezelfde regel te zetten en de eigenschap met de waarde er tussen. En heb je maar één eigenschap tussen de accolades dan mag je de ; ook nog weglaten.

Nog een paar voorbeelden:

Voeg de eigenschap text-decoration toe en zet zijn waarde op none en je krijgt er geen streep onder de link:

```
a:link {color: red; text-decoration: none}
```

Voeg de eigenschap background-color toe en zet zijn waarde op een kleur, bijvoorbeeld op black en je krijgt een link met een gekleurde achtergrond.

```
a:link {color: red; background-color: black}
```

Opdracht 12

- Maak een CSS bestand, geef dat de naam **opdracht12.css** en zorg voor de volgende stijlen:

- De body heeft lettertype Arial met als tweede keuze Verdana en als generiek font sans-serif
- De achtergrond van de body wordt zwart
- De tekst die gemarkeerd is met <h2> krijgt de kleur geel
- De letters in een paragraaf krijgen de kleur wit
- Een link heeft een zalmkleur. Een reeds bezochte link heeft de kleur lichtblauw. Ga je met de muis over de link van krijgt hij de kleur geel en als je op de link klikt wordt de kleur wit.

(Kijk voor de namen van de kleuren bijvoorbeeld op:

html-color-codes.info/color-names)

- Maak nu een html-pagina, geef die de naam **opdracht12.html** en plaats daar de volgende code in:

```
<!DOCTYPE html>

<html lang="nl">

  <head>
 <meta charset="utf-8">
 <!-- hier mag je zelf even nadenken hoe je de link maakt
 naar het bestand opdracht12.css -->
 <title>Een vruchtbrengend woordenboek</title>
  </head>

  <body>
 <h2>Vruchtbrengend woordenboek</h2>
 <hr>
 <p>
 Dit project documenteert uit andere talen afkomstige
 woorden die in het Nederlands worden gebruikt, met
 daarbij Nederlandse alternatieven, bijvoorbeeld Backup
 - Reservekopie.<br>
 Het gaat daarbij niet alleen om het documenteren van
 bestaande alternatieven, maar uitdrukkelijk ook om het
 bedenken van nieuwe.
 </p>
 <p>
 In de meeste Europese landen stelt men een enorme
 toevloed aan vreemde woorden vast, die bijna
 uitsluitend afkomstig zijn uit de Verenigde Staten.
 Terwijl in het verleden het aantal vreemde woorden nog
 te overzien was, is hun aantal op exponentiële wijze
 toegenomen tijdens de laatste decennia.
```

```
</p>
<p>
  Meer hierover via <a
href="http://nl.wikibooks.org/wiki/Vruchtbrengend_woordenboek
" target=_blank>wikipedia</a>.
</p>
</body>

</html>
```

Test je pagina, test vooral ook de links en zie hoe ze van kleur veranderen.
Werkt het niet?
Heb je de link naar het CSS bestand wel juist aangegeven?

3.7 De kracht van CSS

Het is ongelooflijk wat je allemaal met CSS kunt doen.
Kijk maar eens op [CSS Zen Garden](#) en blader door het menu.
Het lijken 8 verschillende websites maar als je goed kijkt gaat het steeds om dezelfde site. Het enige verschil is het gebruik van andere CSS code.

3.8 Navigeren

Inmiddels weten we het e.e.a. van CSS. De vraag is nu hoe we dat kunnen toepassen op de eerder gemaakte oefening met die appels, peren en bananen.

Tijd om daar mee aan de slag te gaan.
Laten we beginnen met het aanbrengen van enkele wijzigingen in **index.html** van opdracht 8.

Opdracht 13-1

- Open van opdracht 8 het bestand **index.html** in jouw editor
- Pas nu de body aan zoals hieronder staat:

```
<body>

<div id="bovenste">
  <h1>De groentenman</h1>
</div>

<div id="menu">
  <ul>
 <li><a href="appels.html">Appels</a></li>
 <li><a href="peren.html">Peren</a></li>
 <li><a href="bananen.html">Bananen</a></li>
  </ul>
</div>

<div id="inhoud">
  <p>Hier komt de inhoud van de webpagina</p>
</div>

</body>
```

- Test de pagina.
Als het goed is heb je nog steeds de drie (werkende) links naar de afbeeldingen van het fruit (zie afbeelding 15).

Afbeelding 15: Opdracht 13-1

In deze opdracht zie je enkele nieuwe tags die belangrijk genoeg zijn om ze apart te bespreken.

Allereerst de `<div>` tag. Het is een afkorting van het woord **division**.

Tussen `<div>` en `</div>` bevindt zich steeds een gebied van jouw webpagina.

Dat gebied geven we een naam met `id=...`. Daarmee kunnen we dat gedeelte van die website later ook weer aanroepen. Zo zou je iedere div-gedeelte van jouw pagina een andere opmaak kunnen geven. Maar ook kun je van een pagina alleen een div-gedeelte met een bepaalde naam vernieuwen.

Naast de div-tags zien we in deze pagina nog wat nieuws, de `` tag met daarbinnen de `` tag. Met `` krijgen we een zogenaamde unordered list oftewel een ongeordende lijst en met `` geven we de elementen van die lijst aan. Je ziet ook dat die elementen tussen de begin- en eindtag staan van de ongeordende lijst. Een gewone unordered list herken je vaak aan de zwarte stippen of bullets ervoor.

Het tegenovergestelde van de unordered list is de ordered list. Deze geeft je aan met de `` tag.

Wijzig maar eens de `` tag in de `` tag (vergeet niet de eindtag ook aan te passen!) en bekijk het resultaat.

Zet hem daarna wel weer terug naar de unordered list want die gaan we verderop nog gebruiken.

`<div>` en `` zijn zogenaamde blok elementen.

Nu we van de links een lijst hebben gemaakt kunnen we er opmaak elementen aan toe kennen. De opmaak regelen we zoals steeds in een apart bestand met de extensie `.css` en in de webpagina vragen we dat opmaakbestand op.

Opdracht 13-2

- Open `index.html` en voeg in de head sectie de link naar `index.css` toe.

```
<head>
  <meta charset="utf-8">
  <!-- hier mag je zelf even nadenken hoe je de link maakt
  naar het bestand index.css -->
  <title>De groentenman</title>
</head>
```


Maar het bestand **index.css** bestaat nog niet.

- Maak in jouw editor een nieuw bestand en sla dat op onder de naam **index.css**.
In dat bestand komt de volgende tekst:

```
* {  
  margin: 0;  
  padding: 0;  
}
```

- Bekijk nu het bestand **index.html** in jouw browser.
Zie je verschil met de vorige keren dat je **index.html** bekeek?

Laten we even naar de CSS code kijken.

Met de ***** wordt bedoeld dat alle code die daarna tussen de accolades staat van toepassing is op alle elementen. Dit sterretje noemen we wel de **universele selector**. Kortom, met de code hier zetten we voor alle blok-elementen de margin en de padding op 0.

Waarom?

De verschillende browsers kennen allen verschillende beginwaarden o.a. wat betreft de grootte van de marges en de padding-ruimte. Om er nu voor te zorgen dat voor alle browsers waar jouw website in moet werken de beginwaarden gelijk zijn, maakt men vaak gebruik van een zogenaamde reset CSS code. Wij hebben niet zo'n uitgebreide code nodig maar op het internet zijn diverse reset stylesheets te vinden. Bijvoorbeeld hier: <http://html5doctor.com/html-5-reset-stylesheet>

Als het goed gegaan is heb je dus bij het bekijken van jouw opdracht gezien dat er geen ruimte meer is tussen de tekst en de zijkant van de webpagina.

Laten we nog wat CSS code toevoegen:

Opdracht 13-3

- Voeg de volgende code toe aan het bestand **index.css**

```
body {  
  margin-top: 0;  
  margin-right: auto;  
  margin-bottom: auto;
```

```

margin-left: auto;
width: 940px;
font-size: 13px;
line-height: 22px;
font-family: Helvetica, Arial, sans-serif;
background: #f0f0f0;
}

/*
Je ziet hier dat de body een blok-element is waarvan je
de margin in kunt stellen.
Bij een margin waar auto achter staat wordt dit aan de
browser overgelaten en dat betekent dat de body,
hier 940 pixels breed (width), gecentreerd wordt als het
browserscherm groter is dan die 940 pixels.
*/

h1 {
font-size: 28px;
line-height: 44px;
padding-top: 22px;
padding-right: 0px;
padding-bottom: 22px;
padding-left: 0px;
}

p {
padding-bottom: 22px;
}

/*
h1 en p zijn beide blok-elementen en dus kun je o.a. de
padding-waarde van het blok instellen.
*/

```

Opdracht 13-4

- Ga op het internet op zoek naar de betekenis binnen CSS van:
background: #f0f0f0;
- **#f0f0f0** is een waarde in een bepaald talstelsel. Welk?

In de CSS code is hier en daar tekst toegevoegd die begint met `/*` en eindigt met `*/`.

Op die manier kun je opmerkingen ter verduidelijking van de programmacode toevoegen. Deze opmerkingen zijn niet zichtbaar op jouw website.

Het maakt niet uit of die opmerkingen in één regel staan of in meerdere regels. Dus zo kan het ook:

```
/* h1 en p zijn beide blok-elementen */
```

Heb je `index.html` met de vernieuwde `index.css` al bekeken? Als het goed is zal jouw pagina er ongeveer zo uitzien:

Afbeelding 16: De oefening na de wijzigingen van opdracht 13-3

Nog niet echt spectaculair alhoewel de invloed van CSS nu goed zichtbaar is.

We gaan nu de links die we in een unordered list hebben geplaatst aanpakken. Want dat kan nog best een stuk fraaier.

Opdracht 13-5

- Voeg de volgende code toe aan het bestand `index.css`

```
/*-----  
Om te beginnen kiezen we hier niet voor een HTML tag  
als selector maar voor een id bij een tag.  
Je selecteert een id door er een # voor te zetten.  
Hier kiezen we dus voor het blok <div id="menu">  
*/  
  
#menu {
```

```

/* Zet de positie van het menu-blok op een vaste plek */
position: absolute;

/* Het blok begint links aan de linkerkant van de body */
left: 0;

/*
  Het menu-blok neemt de gehele breedte in van het
  browservenster
*/
width: 100%;

/* De achtergrondkleur van het menu-blok */
background: #808080;
}

/*-----
De volgende eigenschappen gelden alleen voor een
unordered list in een blok met id menu
*/

#menu ul {

  margin-top: 0;
  margin-right: auto;
  margin-bottom: auto;
  margin-left: auto;
  width: 940px;

  /*
 Graag die lelijke bolletjes van een unordered list
 verwijderen
  */
  list-style: none;
}

/*-----
De volgende eigenschappen gelden alleen voor de list
elementen van de unordered list in een blok met id menu
*/

#menu ul li {

  /*

```

Met float: left kunnen we blok-elementen naast elkaar zetten. li is een blok-element. Door daarop float: left toe te passen gaat het eerste li element links staan en de volgende li elementen komen er dan rechts naast. De lijst gaat hierdoor van links naar rechts i.p.v. van boven naar beneden

```
*/
float: left;
}

/*-----
De volgende eigenschappen gelden voor de a-elementen van
de list-elementen van de unordered list in een blok
met id menu
*/

#menu ul li a {

 /*
 Eerst gaan we deze a-elementen definiëren als een blok
 en dus kunnen we er blokeigenschappen aan toekennen
 */
 display: block;

 margin-right: 20px;
 width: 140px;
 font-size: 14px;
 line-height: 44px;
 text-align: center;
 text-decoration: none;
 color: #000000;
}

/*-----
:hover is een zogenaamde pseudo-klasse (pseudo-class).
pseudo-klassen worden gebruikt om speciale effecten aan
een selector toe te voegen.
De :hover pseudo-klasse reageert als je met de muis over
dat element gaat
*/

#menu ul li a:hover {
 color: #ffffff;
}
```

```
#menu ul li.selected a {  
  
  /* Een geselecteerde link krijgt deze kleur */  
  color: #ffffff;  
}
```

Test de code opnieuw uit door **index.html** te starten.

Afbeelding 17: De oefening na de wijzigingen van opdracht 13-5

Lijkt het al op afbeelding 17?

Als het goed gegaan is wel. Maar we zijn ineens de onderste sectie kwijt geraakt. De oorzaak hiervan zit hem in het feit dat we het navigatieblok met absolute op z'n plek hebben gezet. De andere blokken hebben een zogenaamde relatieve positie, een positie ten opzichte van elkaar. Maar een blok met een absolute positie kan als het ware overal overheen geplaatst worden. En zo is het navigatieblok over de tekst geplaatst. Je kunt dat controleren door de achtergrondkleur van het navigatieblok even weg te halen, dan zie je hem wel weer.

Maar hoe maken we dat blok nu weer zichtbaar? Dat doen we in de volgende opdracht:

Opdracht 13-6

- Voeg de volgende code toe aan het bestand **index.css**

```
/*-----  
Het deel wat onzichtbaar is heeft het id inhoud.  
Dus de eigenschappen daarvan gaan we nu aanpassen.  
*/  
  
#inhoud {  
  
 /* Zet de positie van het inhoud-blok op relatief */  

```

Probeer goed te begrijpen hoe je dus van elk blok-element met alle elementen die daar weer binnenin zitten de opmaak kunt bepalen.

Bewaar deze code goed. Als we met JavaScript aan de slag gaan gebruiken we deze code weer.

3.9 Id en class

Zowel met id als met class kun je specifieke eigenschappen aan bepaalde tags meegeven. Maar wat is het verschil?

3.9.1 Id

In het laatste deel van de vorige paragraaf zag je al even het gebruik van een id bij een div. Op die manier kun je een bepaalde tag onderscheiden van een andere. Heb je bijvoorbeeld een aantal div's op jouw pagina maar wil je juist aan één daarvan een

zekere eigenschap toekennen, dan geef je die div een id mee. Kijken we nog even naar de code van oefening 13.6:

```
#inhoud {  
  
 /* Zet de positie van het inhoud-blok op relatief */  
 position: relative;  
  
 margin-top: 66px;  
 padding: 44px;  
}
```

De tag met `id="inhoud"` wordt dus gekoppeld aan `#inhoud` in het CSS bestand. Op die manier kun je iedere tag specifieke eigenschappen meegeven.

Let op: de naam van een id mag maar één keer op een html-pagina voorkomen!

3.9.2 Class

Zoals gezegd mag dus een bepaalde id-naam maar één keer per pagina voorkomen. Maar soms heb je bepaalde eigenschappen die regelmatig voorkomen zoals in de code hierboven de kleur van position, margin-top en padding. In zo'n situatie gebruiken we class.

In de html-code zien we dan zoiets staan:

```
<span class="lichtpaars">position</span>
```

Even ter verduidelijking: de `` tag is een inline element en wordt vrijwel altijd gebruikt om kleine stukjes tekst andere eigenschappen te geven zoals bijvoorbeeld een kleur of vet of schuin.

Maar hoe geef je nu een class aan in CSS?

Dat doe je met een punt ervoor. Hier het voorbeeld van de class lichtpaars:

```
.lichtpaars {  
 color: slateblue;  
}
```

Veronderstel dat ik een rand om bepaalde afbeeldingen wil hebben. Maar ik wil het niet bij alle afbeeldingen hebben. Bovendien zou het kunnen zijn dat ik de rand om bepaalde tekstgedeelten juist anders wil hebben.

Het mooie is dat je tags en class aanduidingen in CSS kunt combineren. Het beste is maar naar een voorbeeld te kijken:

In HTML staat dan:

```

```

En ergens anders op de pagina staat:

```
<p class="border">
```

In de CSS-code zien we dan bijvoorbeeld staan:

```
img.border {  
  border:1px solid grey;  
}
```

```
p.border {  
  border:4px solid blue;  
}
```

Zo kun je dus tags en class aanduidingen kunt combineren en een class dus alleen bij een bepaalde tag een bepaalde eigenschappen meegeven. Juist de class-en zijn heel flexibel.

3.10 De DOM inspector

Moderne browsers hebben de mogelijkheid om jou een beetje achter de schermen te laten kijken.

Afbeelding 18: De DOM inspector

Met de DOM inspector (**DOM** is de afkorting van **Document Object Model**, de manier waarop webpagina's zijn opgebouwd) kun je ook tijdelijk stukjes CSS uitschakelen of aanpassen.

In Google Chrome kom je in de DOM inspector met jouw rechter muistoets en dan kiezen voor Inspecteren. In Internet Explorer kies je, ook via de rechter muistoets, voor Element controleren.

4

Tabellen

4.1 table, tr en td

Vaak moeten er gegevens op een website komen in een bepaalde structuur.

Bijvoorbeeld getallen keurig in kolommen of koppen ervan keurig in een rij.

Je kunt dat realiseren met een tabel.

Een tabel is niet zo heel moeilijk. Je moet hem alleen heel systematisch opbouwen.

En denk om het inspringen anders verdwaal je al gauw!

Een tabel begint met `<table>` en eindigt dus met `</table>`.

Daar tussenin komen de rijen. Iedere rij leggen we vast met `<tr>` en `</tr>` (tablerow).

Als je drie rijen wilt maken krijg je dus:

```
<table>
  <tr>
 ... hier komt de eerste rij ...
  </tr>
  <tr>
 ... hier komt de tweede rij ...
  </tr>
  <tr>
 ... hier komt de derde rij ...
  </tr>
</table>
```

In een rij komen de gegevens, de data. Daarvoor gebruiken we de tags `<td>` en `</td>` (tabledata).

De gegevens komen onder elkaar te staan in de vorm van kolommen.

In de volgende oefening maken we vier kolommen.

Opdracht 14

- Maak een html-pagina met de volgende code en sla deze op onder de naam **opdracht14.html**

```

<!DOCTYPE html>
<html lang="nl">

  <head>
 <meta charset="utf-8"/>
 <title>Tabellen</title>
  </head>

  <body>
 <table>
 <tr>
 <td>Kolom 1</td>
 <td>Kolom 2</td>
 <td>Kolom 3</td>
 <td>Kolom 4</td>
 </tr>
 <tr>
 <td>getal 1</td>
 <td>getal 2</td>
 <td>getal 3</td>
 <td>getal 4</td>
 </tr>
 <tr>
 <td>getal 5</td>
 <td>getal 6</td>
 <td>getal 7</td>
 <td>getal 8</td>
 </tr>
 </table>
  </body>
</html>

```

Ziet het er ongeveer zo uit?

Kolom 1	Kolom 2	Kolom 3	Kolom 4
getal 1	getal 2	getal 3	getal 4
getal 5	getal 6	getal 7	getal 8

Afbeelding 19: Opdracht 14

Dit is nog niet zo heel erg overzichtelijk.
 Het zou beter zijn wanneer we lijnen tussen de cellen hadden.

Opdracht 15

- Lijnen (borders) om de cellen is natuurlijk opmaak. Maak dus nu een pagina met de volgende code en sla deze op **opdracht14.css**

```
table, td {
  /*
 In de regel hieronder krijgt de rand om de table
 en om de cel een dikte van 1px. Solid betreft de stijl
 van de rand. Je zou hier ook voor gestippeld (dotted)
 of nog andere stijlen kunnen kiezen.
 Met black wordt de kleur van de rand aangegeven.
  */
  border: 1px solid black;
}

.kop {
  /*
 Het zou mooi zijn de koppen (Kolom 1 t/m Kolom 4) wat
 te laten opvallen, bijvoorbeeld door ze vet af te
 drukken. Dat kun je doen met de volgende regel.
 Maar dan moet je de html-tags van die koppen wel
 vervangen door <td class="kop">
  */
  font-weight: bold;
}
```

Het zou er nu ongeveer zo uit moeten zien:

Kolom 1	Kolom 2	Kolom 3	Kolom 4
getal 1	getal 2	getal 3	getal 4
getal 5	getal 6	getal 7	getal 8

Afbeelding 20: Opdracht 15

Al beter zo hè?

De koppen kun je ook aangeven door bij die cellen **<th>** en **</th>** in plaats van **<td>** en **</td>** te gebruiken. De **<th>** tag staat voor **table header**. Zo zijn tabellen op je website ook voor bijvoorbeeld blinden met screenreaders beter te volgen.

Afbeelding 21: Tabel

Laten we nog een mooiere tabel maken:

Opdracht 16

- Probeer onderstaande tabel te maken. Sla hem op onder de naam **opdracht16.html** en het bijbehorende CSS bestand onder de naam **opdracht16.css**.

	Amsterdam	Rotterdam	Den Haag
Aantal inwoners	761.395	584.856	485.818
Aantal nationaliteiten	177	167	150

Afbeelding 22: Vetgedrukte koppen en uitlijnen

Nog niet zo gemakkelijk hè?

Hier enige hulp:

- Je kunt classes in HTML als volgt combineren: `<td class="midden kop">`
- Uitlijnen kun je als volgt met CSS doen:


```
.midden {
  text-align: center;
}
```

- De lijnen om de tabel en de cellen doe je met:

```
table, td {  
  border: 1px solid black;  
  padding: 5px 10px 5px 10px;  
  border-collapse: collapse;  
}  
  
table {  
  border-width: 4px;  
}
```

Is de code te volgen? Schakel eventueel delen van de code uit door er commentaarregels van de maken. Dan zie je al gauw het effect.
Probeer maar eens `/* border-collapse: collapse; */`

Opdracht 17

Verander de tag `<table>` in:

```
<table title="Inwoners" bgcolor="lightblue" width=1000>
```

- Vertel van elk attribuut wat het effect is
- Welke van deze attributen hebben te maken met opmaak en zou je dus niet bij de table tag moeten gebruiken maar in aparte CSS code?

Opdracht 18

- Maak met de table functie het plaatje als hieronder. Neem voor de rijhoogte een hoogte van 50px en voor de kolombreedte een breedte van 50px. Uiteraard moet je per cel de juiste achtergrondkleur kiezen. Gebruik hiervoor een class.

Afbeelding 23: Een dambord?

5

Even op adem komen

Je hebt veel gedaan in deze eerste hoofdstukken. Dus is het goed om even op adem te komen maar ook om even wat zaakjes te herhalen.

Gelukkig kun je alles herhalen door praktische opdrachten te maken.
Waarom is dat belangrijk?

Omdat je programmeren niet leert door erover te lezen maar door het te doen!

En dus is het een kwestie van doen en herhalen. Saai? Dat bepaal je zelf. Maak er iedere keer weer wat nieuws van. Een andere tekst, plaatjes of links

En lekker rommelen met CSS en kijken wat het effect daar steeds van is.

Maar eerst alles nog even op een rijtje:

1. HTML wordt gebruikt voor de structuur van een website
2. We openen HTML bestanden in een browser (zoiets als Google Chrome of Internet Explorer). De browser rendert (bouwt hem op uit de code) de website.
3. HTML bestanden hebben een **<head>** en een **<body>** (net als jij).
4. In de head staat de **<title>** tag. Die gebruiken we om de webpagina een naam te geven.
5. Je weet nu ook hoe je koppen en paragrafen moet maken en je hebt nog veel meer tags leren gebruiken.
6. Je hebt geleerd waar we CSS voor gebruiken.
7. Wat selectors zijn met hun property's en waarden.
8. Er staan duizenden voorbeelden op het internet. Zoek en maak er gebruik van.

6

Combineren

6.1 Klik op een plaatje

Je weet hoe je een plaatje aan jouw website toe kunt voegen.

Je weet ook hoe je een link kunt maken.

Maar hoe kun je nou een plaatje als link gebruiken?

Heel simpel. Maak gebruik van nesten dus tags binnen tags.

```
<a href = "pagina2.html" ><img src = "smiley.gif" alt = "smiley face" /> </a>
```

Diagram illustrating the HTML code for a link containing an image. The code is: ` `. Brackets indicate the structure: a dashed blue bracket under the opening `<a` tag is labeled "begin link tag"; a dashed blue bracket under the closing `` tag is labeled "einde link tag"; and a dashed blue bracket spanning the entire code is labeled "image tag".

Afbeelding 24: plaatje als link

Bijvoorbeeld:

```
<a href="https://www.google.nl/">
```

```

```

```
</a>
```

Wat je hier ziet is een plaatje, het Google logo, en in plaats van tekst is de code voor dat plaatje tussen de `<a>` en de `` tag geplaatst.

Opdracht 19

- Maak een nieuw html-bestand met daarin het originele HTML5 logo. Het logo vind je [hier](#).
- Zorg ervoor dat als je op het logo klikt, je naar een handleiding HTML5 in Wikibooks gaat. De betreffende handleiding vind je [hier](#).

6.1.1 Verkleinen en gelijk maken

Als je een foto op jouw website wilt gebruiken is het niet altijd handig een foto met een link van het internet af te halen. Je weet immers nooit of die link later nog bestaat. Beter is het dan die foto te downloaden.

Als je de foto gedownload hebt of je gebruikt een eigen foto is het verstandig om die foto eerst naar het juiste formaat om te zetten.

Je kunt een foto uiteraard verkleinen door bij de img-tag de attributen **width=...** en **height=...** te gebruiken maar dan wordt de afbeelding niet werkelijk verkleind. Hij wordt alleen verkleind afgebeeld.

Aangezien een afbeelding tegenwoordig al gauw meer dan 4 MB groot is, zal het openen van de website waarop die afbeelding staat in verhouding lang duren. Beter is het de afbeelding te verkleinen en de verkleinde versie op jouw website te gebruiken.

Heb je meerdere foto's op een pagina staan dan kun je ze dan ook mooi allemaal even breed of even hoog maken. Dat maakt de pagina mooier.

Zorg er dan wel voor dat de verhouding tussen breedte en hoogte gelijk blijft, anders wordt jouw afbeelding nogal uitgerekt.

Het verkleinen van een foto gaat prima met een programma als Paint. Als je een 4 MB foto verkleind tot 25 % van het origineel hou je een foto over die meestal kleiner is dan 200 kB. Dus 20 keer zo klein en dus een veel kortere laadtijd van jouw webpagina.

6.2 Een list binnen een list

Lijsten kun je ook nesten.

Daarmee kun je dus bijvoorbeeld een geordende lijst binnen een ongeordende lijst plaatsen.

Opdracht 20

Kijk eens naar de onderstaande code.
Ze zijn bijna gelijk aan elkaar. Sterker

- Zoek de verschillen
- Welke is beter?

nog, in de uitvoer op het scherm zie je geen verschil.

De linker code is van Codecademy. De rechter code is zoals de schrijver van deze handleiding het zou doen.

- Of is er geen beter of slechter?

(Helaas is de rechter oplossing minder juist. Binnen een **ol** of **ul** element mogen alleen maar **li** elementen. Binnen een **li** element mogen wel weer **ol** of **ul** elementen)


```
<ol>
  <li>Vaders interesses
 <ul>
 <li>Voetbal</li>
 <li>Breien</li>
 </ul>
  </li>
  <li>Moeders interesses
 <ul>
 <li>Voetbal haten</li>
 <li>Skydiving</li>
 </ul>
  </li>
</ol>
```


```
<ol>
  <li>Vaders interesses</li>
  <ul>
 <li>Voetbal</li>
 <li>Breien</li>
  </ul>
  <li>Moeders interesses</li>
  <ul>
 <li>Voetbal haten</li>
 <li>Skydiving</li>
  </ul>
</ol>
```

6.3 Opmerkingen of commentaarregels

Wij hebben ze al eerder gezien: opmerkingen in de code die in de uitvoer op het scherm niet zichtbaar zijn.

We noemen ze ook wel **commentaarregels**.

In CSS gebruikten we: **/* Commentaar */**

Dit is in veel talen de manier om commentaarregels toe te voegen.

Gaat het om slechts één regel dan kun je ook gebruik maken van: **// Commentaar**

Maar of dat in iedere browser goed werkt is niet helemaal duidelijk.

Op de site w3schools.com wordt alleen de **/* ... */** aangegeven.

Ook in HTML kun je gebruik maken van commentaarregels.

Dat doe je daarin met: `<!-- Commentaar -->`

Jammer dat ze daarvoor dus weer een andere methode gebruiken.

6.4 Colspan, rowspan en caption

Nog even enkele aanvullingen op de tabellen.

Met name colspan en rowspan zijn vaak gebruikte attributen.

Opdracht 21

- Maak een pagina met de volgende code en sla deze op onder de naam **opdracht21.html**

```
<!DOCTYPE html>
<html lang="nl">

<head>
  <meta charset="utf-8"/>
  <title>Tabellen</title>
  <link rel="stylesheet" type="text/css"
 href="opdracht21.css">
</head>

<body>
  <table>
 <caption>Aantal inwoners en nationaliteiten</caption>
 <tr>
 <td colspan=4 class="midden kop">
 De drie grote steden
 </td>
 </tr>
 <tr>
 <td></td>
 <td class="midden kop">Amsterdam</td>
 <td class="midden kop">Rotterdam</td>
 <td class="midden kop">Den Haag</td>
 </tr>
 <tr>
 <td class="kop">Aantal inwoners</td>
```


```

 <td class="rechts">761.395</td>
 <td class="rechts">584.856</td>
 <td class="rechts">485.818</td>
 </tr>
 <tr>
 <td class="kop">Aantal nationaliteiten</td>
 <td class="rechts">177</td>
 <td class="rechts">167</td>
 <td class="rechts">150</td>
 </tr>
</table>

</body>

</html>

```

- En maak het bijbehorende css-bestand en sla deze op onder de naam **opdracht21.css**

```

body {
 font-family: Verdana;
}

table, td {
 border: 1px solid black;
 padding: 5px 10px 5px 10px;
 border-collapse: collapse;
}

table {
 border-width: 4px;
}

caption {
 font-size: 24px;
 padding-bottom: 20px;
}

.kop {
 font-weight: bold;
}

.midden {
 text-align: center;
}

```

```
.rechts {
  text-align: right;
}
```

- Plaats nu in zowel het html-bestand als in het css-bestand commentaarregels

En dit zou het resultaat moeten zijn:

Aantal inwoners en nationaliteiten

De drie grote steden			
	Amsterdam	Rotterdam	Den Haag
Aantal inwoners	761.395	584.856	485.818
Aantal nationaliteiten	177	167	150

Afbeelding 24: Caption en colspan

Opdracht 22

- Bedenk en maak nu zelf een toepassing met rowspan.

Afbeelding 25: Colspan en Rowspan

7

De pagina-opbouw

Wanneer je een webpagina wilt maken moet je vooraf een beeld hebben van hoe het eruit komt te zien. Daarbij gaat het erom waarvoor je de pagina wilt gebruiken, wat er op zou komen te staan, en de indeling op het scherm.

Er zijn tegenwoordig super handige libraries voor waarmee je snel een indeling maakt die ook nog eens op zowel een gewoon scherm, een tablet en een smartphone werkt.

Maar wij houden het hier nog even eenvoudig. We gaan van onze webpagina eerst maar eens gewoon een outline tekenen.

7.1 Het globaal ontwerp

Als je een webpagina wilt maken, maak je eerst een simpele schets zodat je al een idee krijgt van de indeling. Bijvoorbeeld zo:

Afbeelding 26: Het eerste ontwerp

7.2 Wireframe

Laten we ons ontwerp een beetje aanvullen zodat we wat meer gevoel krijgen bij wat het eigenlijk gaat worden. Denk na hoe je de inhoud eventueel verder wilt verdelen. Wat voor knoppen of links heb je nodig om bij andere paginas te komen?

Afbeelding 27: Wireframe

Dit noemt men een **wireframe**.

Oorspronkelijk komt deze term uit het productontwerp, waar bijvoorbeeld nieuwe ontwerpen voor auto's letterlijk eerst als kleine draadmodellen werden gebouwd. In webdesign is een wireframe een simpele sketch van een webpagina. Het is een soort bouwtekening om een overzicht te geven van verschillende onderdelen zoals navigatie, indeling en inhoud. Pas later komt het grafisch ontwerp om de pagina 'mooi' te maken met kleuren, plaatjes, teksten, etc.

Wireframes besparen tijd en kosten omdat je ze snel kunt tekenen en veranderen. Zo kun je ideeën makkelijk uitproberen en aan anderen laten zien. Je kunt zelfs al testen of je website makkelijk te begrijpen is.

Een wireframe kun je op papier teken, met een programma zoals Microsoft Visio, Powerpoint, Adobe Illustrator, of specifieke wireframe tools zoals **Balsamiq**.

7.3 De indeling op een gewoon scherm

Ok, je hebt een wireframe. Maar nu terug naar HTML met CSS want daarmee zul je hem tenslotte toch moeten maken.

Stel dat je de indeling van afbeelding 27 wilt maken. Dus ongeveer zo iets:

Afbeelding 28: De schermindeling

De kleuren zijn alleen maar gebruikt om de verschillende vlakken te herkennen maar ze zijn nog steeds niet belangrijk. Het gaat om de verdeling in blokken.

Opdracht 23-1

- Maak eerst de horizontale stroken door drie div's te maken. Sla dit bestand op onder de naam **opdracht23.html**

```
<!DOCTYPE html>
```

```

<html lang="nl">

  <head>
 <meta charset="utf-8"/>
 <title>Indeling</title>
 <link rel="stylesheet" type="text/css"
href="opdracht23.css">
  </head>

  <body>

 <div id="kop">
 De kop
 </div>

 <div id="midden">
 Het midden
 </div>

 <div id="voet">
 De voet
 </div>

  </body>
</html>

```

- En maak het bijbehorende css-bestand en sla deze op onder de naam **opdracht23.css**

```

* {
  margin: 0;
  padding: 0;
}

html {
  height: 100%;
}

body {
  height: 100%;
  font-size: 24px;
  color: white;
}

```

```
#kop {  
  height: 20%;  
  background-color: #AA3939;  
}  
  
#midden {  
  height: 70%;  
  background-color: #669999;  
}  
  
#voet {  
  height: 10%;  
  background-color: #550000;  
}
```

De kop

Het midden

De voet

Afbeelding 29: De horizontale stroken

Opdracht 23-2

- Dan gaan we nu de horizontale stroken indelen. Dit doen we door binnen de div van de betreffende strook nieuwe div's aan te brengen. Allereerst de kop:

```
<body>

  <div id="kop">
 <div id="koptekst">
 De kop
 </div>
 <div id="kopafbeelding">
 Plaatje
 </div>
  </div>

  <div id="midden">
 Het midden
  </div>

  <div id="voet">
 De voet
  </div>

</body>
```

- En voeg de volgende CSS-code toe aan het CSS-bestand:

```
#koptekst {
  width: 70%;
  height: 100%;
  float: left;
  background-color: #AA3939;
}

#kopafbeelding {
  height: 100%;
  background-color: #FFAAAA;
}
```

Dat geeft het volgende scherm:

Afbeelding 30: De bovenste strook ingedeeld

Opdracht 23-3

- Tenslotte de middelste strook. Ook hier doen we het indelen door binnen de div van de strook nieuwe div's aan te brengen:

```
<body>

  <div id="kop">
 <div id="koptekst">
 De kop
 </div>
 <div id="kopafbeelding">
 Plaatje
 </div>
  </div>

  <div id="midden">
 <div id="middenlinks">
 Middenlinks
 </div>
 <div id="middenmidden">
 Het midden
 </div>
  </div>
</body>
```

```
</div>
<div id="middenrechts">
  Middenrechts
</div>
</div>

<div id="voet">
  De voet
</div>

</body>
```

- En voeg de volgende CSS-code toe aan het CSS-bestand:

```
#middenlinks {
  width: 20%;
  height: 100%;
  float: left;
  background-color: #407f7f;
}

#middenmidden {
  width: 50%;
  height: 100%;
  float: left;
  background-color: #669999;
}

#middenrechts {
  height: 100%;
  background-color: #003333;
}
```

En dat geeft het volgende resultaat:

Afbeelding 31: Nu ook de middelste strook ingedeeld