

Webbutveckling 1

LÄROBOK

2:a upplagan

Lars Gunther 2016

ISBN: 978-91-7379-342-1

793421

789173

Theelin Läromedel

www.skolportalen.se

FÖRLAGETS FÖRORD

Detta är andra upplagan av Läroboken Webbutveckling 1. Boken är anpassad efter gymnasieskolans kursplan **GY2011** för kursen **Webbutveckling 1** med kurskod **WEBWEU01**.

Boken är skriven av Lars Gunther, erfaren gymnasielärare inom bl.a. webbutveckling och programmering. Den är utgiven av Thelin Läromedel och finns även tillgänglig för läsning via internet via *Skolportalen eBooks*.

Om du käre läsare skulle hitta något i boken som du inte tycker stämmer eller om du saknar någon viktig del så får du gärna meddela detta till oss. Vi är oerhört tacksamma för alla kommentarer och tips. Det går bra att e-posta till info@skolportalen.se eller att lämna dem som *issues* på **GitHub**. Se avsnittet *Att använda detta läromedel*.

Eventuella uppdateringar och rättelser till boken som tillkommit efter denna upplagas tryckning finns på GitHub eller att ladda hem på Skolportalen, **www.skolportalen.se**.

Till boken hör en arbetsbok med praktiska övningar. Gör övningarna i arbetsboken efter varje kapitel i denna bok eller i den ordning som finns på bokens webbplats, **webbteknik.nu**.

En lärarhandledning finns också och i den finns många värdefulla tips till läraren, samt en hel del extramaterial.

Thelin Läromedel och Lars Gunther, augusti 2016.

Samtliga varumärken som förekommer i boken tillhör innehavaren av varumärket.

OBSERVERA ATT ALL KOPIERING ELLER ANNAT MÅNGFALDIGANDE AV DENNA BOK ELLER DELAR AV DEN ÄR FÖRBJUDET ENLIGT LAG.

THELIN LÄROMEDEL, LIDKÖPING

Tel. 0510-66100, www.skolportalen.se

Andra upplagan, utskriven 2016-08-17

Beställningsnummer J200 4500

Tryckeri: JustNu

ISBN: 978-91-7379-342-1

FÖRFATTARENS FÖRORD

Det finns två missuppfattningar om webbutveckling, som till synes motsäger varandra:

1. Det är svårt.
2. Det är enkelt.

Sanningen är att **grunderna** är enkla. Redan inom några minuter kan du ha kommit igång och för varje minut du testat dig fram kommer du att lära dig nya saker.

Samtidigt har modern webbutveckling blivit alltmer **avancerad**. Fullärd blir man aldrig och utvecklingen går rasande snabbt, med nya tekniker presenterade nästan dagligen. Du kommer inte sakna utmaningar när du ger dig in på detta spännande område!

Detta är en bok om **webbutveckling** på grundnivå. Boken är anpassad efter gymnasieskolans kursplan GY2011 för kursen **Webbutveckling 1** i ämnet **Webbteknik**, men kan också användas i den äldre kursen Webbdesign eller som första material på högskolan eller för egna studier.

Min tanke med den här boken är att förmedla en bild av ämnet som är anpassat till såväl kursplan som verklighet, med betoning på att **"starta rätt"** så att du som läsare *inte* ska behöva "lära av" dåliga saker, utan kunna bygga vidare direkt in på mer avancerade tekniker i framtiden.

Jag som skriver boken har varit ämnesexpert åt Skolverket när kursplanerna i webbteknik tagits fram. Dessutom är eller har jag varit aktiv inom flera organisationer som ägnar sig åt webbutveckling och undervisning i ämnet.

Till min hjälp att göra denna bok har jag haft **Fredrik Hallström**, bildlärare, som bistått med illustrationer och **Lena Bäckstedt**, en extraordinär webbdesigner som stått för faktakontroll av första upplagan, samt utvecklat stora delar av demowebbplatsen "Läxhjälpen". Stora delar av texten till första upplagan har också faktakontrollerats av **Simon Pieters**. Eventuella kvarvarande fel är mina egna.

Korrekturläsning av 2016 års upplaga har gjorts av **Lovisa Ekstener**.

Till boken hör en **arbetsbok** och en **lärarhandledning**, samt **instruktionsfilmer** i videoform. Dessa kan nås på adressen <http://webbteknik.nu/>. Dessutom finns det ett tillhörande **projekt** på **GitHub**, på adressen <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles>.

Hestra 2016

Lars Gunther

NYTT I 2016 ÅRS UPPLAGA

Sedan första upplagan 2012 har det hunnit hända mycket i webbvärlden. Grunderna för webbutveckling är dock oförändrade, och mitt upplägg är därför i stort detsamma som tidigare. De viktigaste förändringarna är dessa:

1. All layout sker med en ny teknik. Den tidigare upplagan använde *float*, medan den här använder *flex*.
2. Information och anpassning till webbläsare har uppdaterats till en marknad som domineras av *Google Chrome*, men också innehåller helt nya webbläsare som *Microsoft Edge*.
3. Mobila enheter, telefoner och plattor, är den kanske vanligaste plattformen för att surfa på webben idag. Boken är helt igenom skriven för att passa den mobila webben.
4. Många justeringar har gjorts för att göra boken dagsaktuell när det gäller stöd för olika tekniker i webbläsarna.
5. Boken har skrivits om för att bli enklare att använda och lättare att läsa.
6. Ämnes- och kursplanerna i början av boken är uppdaterade enligt Skolverkets förändringar 2015.

ATT ANVÄNDA DETTA LÄROMEDEL

Den här boken är upplagd i kapitel som täcker ett område åt gången. Efter varje kapitel uppmuntras du göra arbetsuppgifterna som finns i arbetsboken. Det markeras det så här:

Gör nu övningarna i Arbetsboken till kapitel X

Arbetsbokens övningar kan vara såväl enkla frågor som besvaras på plats, som större uppgifter att utföra i datorn. Men även i denna huvudbok kan det finnas praktiska moment som du bör göra själv för att få största möjliga utbyte av läromedlet.

Kapitlet *Vad är webbt teknik* är tänkt att fungera också som en introduktion till hela ämnet. Även om det inte går in på några detaljer om informationshanterare och webbserverprogrammering, ger det ett sammanhang för webbutvecklingen som förhoppningsvis blir till nytta för utveckling på både klient- och serversidan.

Innehållet är tänkt att läsas i följd, men har några markeringar för alternativt upplägg:

Ytterligare typografiska konventioner

- ✦ Källkod är färgmarkerad enligt en konvention som förklaras i *avsnitt 4.1 och 4.2*.
- ✦ Källkod som står mot **gul bakgrund** är att betrakta som föredömlig, medan källkod som står mot ljus **orange bakgrund** är mindre bra eller en snabb demonstration av något.
- ✦ Särskilt intressanta delar markeras med **fetstil och kursiveras**.
- ✦ Facktermer markeras med **rödbrun färg och fet kursiverad stil**.
- ✦ Text i varningsrutor visas med kursiv text i en ljusblå ruta.

- ✦ Text i tipsrutor eller förslag på fördjupningsläsning visas i en grön ruta.

- ✦ Namn på organisationer, personer, allmänna nyckelord, program, filnamn och objekt i datorn markeras med **blå text**.

Många gånger kan man inte hitta bra hjälp om webbutveckling på svenska, utan måste söka på engelska. Därför kommer alla nyckelord att skrivas på båda språken, utom då motsvarande ord saknas på svenska eller när översättningen är självklar.

Webbplats och GitHub – viktig info!

Det finns en webbplats till boken med ytterligare resurser på adressen <http://webbteknik.nu/>

På den adressen kommer det finnas **videofilmer** som komplement till den här boken. Lagg märke till att fler filmer kan komma att läggas till efterhand, så kolla gärna webbplatsen med jämna mellanrum. Där kommer också andra resurser att finnas.

Dessutom finns det en projektplats för boken på **GitHub**. Adressen är <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles>. **Dit går du för att ladda ner de filer som behövs för att kunna följa med i boken.** Där kan du också under fliken **issues** se rättelser (**errata**) för boken och själv rapportera om du hittar något fel.

Till sist: Vad denna bok inte är

- ✧ Detta är *inte en "kokbok"* som ger dig 1-2-3 recept för att bygga en webbsida. Boken vill ge dig **förståelse** för vad du sysslar med.
- ✧ Detta är *inte en referensbok* som ger dig kompletta genomgångar kring varje teknik. Sådant finns på nätet. Den här boken vill hjälpa dig förstå vad det är du läser där.
- ✧ Detta är *inte din viktigaste kunskapskälla!* Det är dina egna experiment och diskussionen med andra utvecklare. Den här boken vill ge dig en knuff att komma igång att koda, samt ge dig ord att använda för sådana samtal.

Genom att lära dig facktermer och principer för god praxis, så är det min förhoppning att du ska kunna lösa praktiska problem genom att söka på nätet eller ställa välformulerade frågor i diskussionsforum. Det här är en bok som vill **hjälpa dig förstå**, så att du på ett bra sätt kan ta till dig information från de många uppslagsbokliknande resurserna som finns på Internet, och kunna avgöra vilka "recept" som är goda och vilka som är dåliga.

Just för att detta är en lärobok, kommer somliga resonemang vara förenklade, detaljer och alternativ hoppas över, etc. Detta är en lärobok, inte teknisk dokumentation.

INNEHÅLLSFÖRTECKNING

FÖRLAGETS FÖRORD	1
Författarens förord	2
Nytt i 2016 års upplaga	3
Att använda detta läromedel	4
Ytterligare typografiska konventioner	4
Webbplats och GitHub – viktig info!	5
Till sist: Vad denna bok inte är	5
Innehållsförteckning	6
Ämnesplan och kursplan	11
Ämne – Webbt teknik	11
Kursplan för Webbutveckling 1	12
Författarens kommentarer till kursplanen	15
1 Vad är webbt teknik?	17
1.1 Några snabba kommentarer om koden	20
1.2 Standarder	21
1.3 Validering	22
1.4 Standardiseringsorgan och fler standarder	23
1.5 Cachning	30
1.6 Statiska kontra dynamiska sidor	30
1.7 Enkla sidor kontra fullfjädrade applikationer (Ajax)	31
1.8 Proprietära tekniker	32
1.9 Läs mer här	35
1.10 Men läs inte här	37
2 Utvecklingsprocessen	39
2.1 Baby steps, speciellt i början	39
2.2 Roller	39
2.3 Processen	41
2.4 Verktyg	49
2.5 Ta hjälp av andra och hjälp andra	54
3 Vad är en bra webbplats?	55
3.1 En lättunderhållen webbplats	56
3.2 Skriva mycket = jobba lite	57
3.3 Vill du ha hjälp av andra? Chanserna ökar om din kod är lättläst!	57
3.4 Progressiv förbättring	58
3.5 Varningssignaler – vad utmärker (tekniskt) dåliga webbplatser?	61
4 Grundläggande HTML och CSS	63
4.1 HTML-terminologi	63

WEBBUTVECKLING 1 - LÄROBOK

4.2	CSS-terminologi	65
4.3	Block- och inline-element.....	69
4.4	<!-- kommentarer i HTML -->.....	70
4.5	Några HTML element och attribut	71
4.6	Vanliga HTML-attribut	79
4.7	Några CSS-selektorer	84
4.8	Några CSS-egenskaper.....	88
4.9	Extern CSS.....	92
4.10	DOM	93
4.11	Mer om värdet av validering	94
4.12	Inget kan ersätta manuella kontroller och tester med riktiga användare.....	98
4.13	Läs mer om HTML och CSS	98
5	En första sida.....	99
5.1	HTML-kod för sidans struktur.....	102
5.2	CSS-kod för sidans struktur.....	104
5.3	CSS som lägger sektionerna jämte varandra.....	106
5.4	CSS för länkarna.....	107
5.5	CSS för att skapa ellipser (runda hörn).....	108
5.6	Typsnitt	108
5.7	Första bokstaven i en annan färg.....	109
5.8	Bilden.....	109
5.9	Organisation av CSS-koden.....	111
6	Teckenkodning och fonter.....	113
6.1	Ny rad som problem	115
6.2	Äldre teckenkodningar.....	116
6.3	Windows 1252.....	116
6.4	Entiteter.....	117
6.5	Unicode.....	118
6.6	URL-kodade tecken.....	120
6.7	Språkförobistring mellan Unicode och http/html	121
6.8	Hur ange teckenkodning?.....	121
6.9	Mer om MIME	123
6.10	Fonter	123
6.11	Stil (CSS).....	126
6.12	Summa.....	127
7	HTML historik och teori	129
7.1	HTML under pionjärtiden	129
7.2	Utveckling under browserkriget.....	130
7.3	CSS föds och HTML 4 skapas	131
7.4	XML.....	132
7.5	XHTML	133
7.6	Äkta XHTML	133

WEBBUTVECKLING 1 - LÄROBOK

7.7	HTML5	134
7.8	Versionslös HTML	136
7.9	Kompatibilitetslägen	136
7.10	HTML-element	139
7.11	Förkortade attribut.....	140
7.12	Element utan sluttagg	141
7.13	Element som skapas av sig självt (implicita element)	142
7.14	Element som stängs av andra element (implicit stängning)	143
8	CSS historik och teori	145
8.1	Bakgrund och versioner	145
8.2	Hur CSS infogas.....	152
8.3	Måttenheter	153
8.4	Mer om selektorer	155
8.5	Specificitet.....	161
8.6	(Not so) ! important	162
8.7	Arv (inheritence)	162
8.8	Kaskaden	163
8.9	Att resätta eller inte resätta – det är frågan?.....	164
8.10	Kortformer (Shorthands).....	165
8.11	@media	166
9	Färger och bilder	167
9.1	Färgsystem.....	167
9.2	Färgkoder.....	168
9.3	Bilder	170
9.4	Bildformat.....	173
9.5	Bildoptimering.....	178
10	Boxar och sektioner	179
10.1	CSS-egenskapen display	179
10.2	Boxmodellen i CSS	180
10.3	Placering av boxar	182
10.4	Outlines och HTML5-sektioner	185
10.5	Element som skapar sektioner (Sectioning elements).....	186
10.6	Läs mer	187
11	Tvåspaltslayout med flex.....	189
11.1	Layout med CSS – en lång resa.....	189
11.2	Exempel (Läxhjälpen)	193
11.3	HTML-kod för om-oss-sidan	194
11.4	CSS för om-oss-sidan	196
11.5	Layout med flexbox	197
11.6	Flexbox på Läxhjälpen	199
11.7	Float för layout i main-div	201

WEBBUTVECKLING 1 - LÄROBOK

11.8	PS. Vad gör <figure>?.....	203
11.9	Läs mer om flexbox.....	204
12	Listor och tabeller.....	205
12.1	Vanliga listor	205
12.2	Tabeller med data.....	208
12.3	Tabeller och CSS.....	212
12.4	Läs mer om tabeller.....	216
13	Formulär	217
13.1	Formulär, http och https (SSL/TLS) (video).....	217
13.2	Ett inloggningsformulär	219
13.3	Name, value och id	219
13.4	Label	220
13.5	Widgets.....	221
13.6	Formulärkontroll.....	223
13.7	Fieldset	224
13.8	Kontaktformulär till Läxhjälpen	225
13.9	Avancerade formulär	230
14	JavaScript	231
14.1	Ett enkelt exempel.....	231
14.2	Skript-elementet i HTML	232
14.3	JavaScript, JScript och ECMAScript.....	234
14.4	DOM	237
14.5	Händelser.....	238
14.6	Bibliotek.....	240
14.7	Ett exempel med JQuery	241
14.8	Läs mer	245
15	Mobil webb	247
15.1	Utmaningar för mobila webbapplikationer.....	247
15.2	Kompetenser som behövs för mobil webbutveckling.....	249
15.3	Mobilvänlighet och SEO.....	252
15.4	Responsiv design på Läxhjälpen	252
15.5	Läs mer	259
16	Ljud och video	261
16.1	Komprimering.....	261
16.2	Format	262
16.3	Infoga YouTubeklipp	264
16.4	HTML5 audio	265
16.5	HTML5 Video	265
16.6	Glöm inte texten.....	266
16.7	Läs mer	266

WEBBUTVECKLING 1 - LÄROBOK

17 Tillgänglighet	267
17.1 Maximal räckvidd	267
17.2 Tillgänglig design	267
17.3 ARIA	269
17.4 Onödig "tillgänglighet"	270
17.5 Automatiserade tester för tillgänglighet	270
18 Säkerhet	273
18.1 Lite teori om säkerhet på webben	273
18.2 Lösenord	275
18.3 Cross Site Scripting (XSS)	276
18.4 Andra sorters injektioner	277
18.5 Attacker mot förbindelsen	277
Slutord	279
INDEX	281

ÄMNESPLAN OCH KURSPLAN

Ämne – Webbteknik

Webbteknik används för att utveckla och vidareutveckla statiska och dynamiska webbsidor, webbplatser, webbapplikationer eller andra applikationer där webbtekniker används, till exempel applikationer för mobiltelefoner. Ämnet webbteknik behandlar tekniska aspekter på olika slags mediaformat och samspelet mellan beställare, användare, formgivare och utvecklare.

Ämnets syfte

Undervisningen i ämnet webbteknik ska syfta till att eleverna utvecklar färdigheter i att skapa produkter med hjälp av webbteknik. Eleverna ska ges möjlighet att utveckla kunskaper om olika webbteknikers konstruktion och funktionalitet samt samspelet mellan olika sorters applikationslogik. Genom undervisningen ska eleverna ges möjlighet att utveckla produkter som följer standarder samt nationella och internationella riktlinjer för god praxis, användbarhet, tillgänglighet och säkerhet. Undervisningen ska leda till att eleverna utvecklar kunskaper om relevanta lagar och andra bestämmelser samt förmåga att göra webbrelaterade etiska överväganden.

I undervisningen ska eleverna ges möjlighet att utveckla kunskaper om och färdigheter i att använda utvecklingsverktyg för att producera och kontrollera framställning av den kod som driver webbplatser eller applikationer. Eleverna ska också ges möjlighet att utveckla färdigheter i att använda befintliga verktyg för administration av webbservrar och databaser.

Undervisningen ska ge eleverna tillfälle att arbeta i projekt samt möjlighet att utveckla kunskaper om projektarbete och dess olika faser.

Undervisningen i ämnet webbteknik ska ge eleverna förutsättningar att utveckla följande:

1. Kunskaper om internets historia, betydelse, terminologi och funktionalitet.
2. Förmåga att planera, genomföra, dokumentera och utvärdera utvecklingsprojekt för webbplatser och applikationer som bygger på webbtekniker.
3. Kunskaper om de tekniker som används för att bygga webbplatser och webbapplikationer samt dessa teknikers vidgade roll inom annan mjukvaruutveckling.
4. Kunskaper om tekniker för dynamiska webbplatser.
5. Kunskaper om teckenkodning och förmåga att hantera olika standarder för teckenkodning.
6. Förmåga att bygga webbplatser och webbapplikationer enligt standarder och riktlinjer för god praxis samt med god tillgänglighet för människor med olika förutsättningar.
7. Kunskaper om applikationsarkitektur, inklusive separation av olika slags logik.

8. Kunskaper om lagar och andra bestämmelser inom området samt förmåga att göra etiska överväganden och reflektera över integritetsfrågor.
9. Kunskaper om säkerhet och förmåga att identifiera och motarbeta attacker.

Kursplan för Webbutveckling 1

Kurskod: **WEBWEU01**

Kursen webbutveckling 1 omfattar punkterna 1—3 och 5—9 under rubriken Ämnets syfte, med särskild betoning på punkterna 1—3 och 6—7.

Centralt innehåll

Undervisningen i kursen ska behandla följande centrala innehåll:

- Webben som plattform, dess historia och samhällspåverkan.
- Teknisk orientering om webbens protokoll, adresser, säkerhet och samspelet mellan klient och server.
- Utvecklingsprocessen för ett webbtekniskt projekt. Målsättningar, planering, specifikation av struktur och design, kodning, optimering, testning, dokumentation och uppföljning.
- Märkspråk och deras inbördes roller, syntax och semantik – där det huvudsakliga innehållet är standarderna för HTML5 och CSS samt orientering om dokumentobjektsmodellen, DOM och ECMAScript.
- Teckenkodning. Orientering om ASCII (American Standard Code for Information Interchange), ISO-8859, Windows-1252 och Unicode.
- Bilder och media med alternativa format, optimering och tillgänglighet.
- Nationella och internationella riktlinjer för god praxis inom webbutveckling.
- Uppnående av interoperabilitet genom att följa standarder och testa på olika användaragenter.
- Applikationer som fungerar oberoende av val av användaragent, operativsystem eller hårdvaruplattform samt hur tillgänglighet uppnås utifrån att applikationerna ska vara användarvänliga och robusta¹ även för användare med funktionsnedsättning.
- Kvalitetssäkring av applikationens funktion och validering av kodens kvalitet.
- Lagar och andra bestämmelser som styr digital information, till exempel personuppgiftslagen och lagen om elektronisk kommunikation.
- Terminologi inom området webbutveckling.

¹ Jag skrev originalkursplanen och anspelade här på WCAG (Web Content Accessibility Guidelines) som använder fyra begrepp: uppfattningsbara, användbara, begripliga och robusta, med förkortningen POUR på engelska (Perceivable, Operable, Understandable, Robust). Tyvärr syns inte längre kopplingen till WCAG i den uppdaterade versionen som skolverket kom ut med 2015.

Kunskapskrav

Betyget E

Eleven beskriver **översiktligt** webbens historia och påverkan på samhället samt grundläggande tekniker som webben bygger på.

Eleven gör en **enkel** projektplan för en tänkt produkt. Utifrån projektplanen utvecklar eleven i **samråd** med handledare produkten. I arbetet utvecklar eleven kod som med **tillfredsställande** resultat följer standarder och som omfattar **några** av de grundläggande teknikerna för märkspråk och stilmallar. Dessutom redogör eleven **översiktligt** för vanliga problem som beror på felaktigt angiven teckenkodning i olika applikationer. I arbetet bearbetar eleven **med viss säkerhet** enkel text, bild och eventuell annan media, så att de blir anpassade för att fungera i produkten.

Produkten är av **tillfredsställande** kvalitet och följer etablerad god praxis. Eleven testar produkten i **några webbläsare** samt **vidtar några enkla åtgärder** för att åstadkomma snabb överföring av bilder och andra mediafiler. Dessutom bygger eleven en webbplats som med **tillfredsställande** resultat följer grundläggande principer för tillgänglighet.

När arbetet är utfört gör eleven en **enkel** dokumentation av de moment som har utförts samt utvärderar med **enkla** omdömen sitt arbete och resultat.

Eleven redogör **översiktligt** för innehållet i lagar och andra bestämmelser som rör publicering på webben samt följer dem i sitt arbete. Eleven hanterar lösenord eller annan känslig data på ett etiskt riktigt sätt.

Eleven använder **med viss säkerhet** enkel terminologi inom området.

När eleven samråder med handledare bedömer hon eller han **med viss säkerhet** den egna förmågan och situationens krav.

Betyget D

Betyget D innebär att kunskapskraven för E och till övervägande del för C är uppfyllda.

Betyget C

Eleven beskriver **utförligt** webbens historia och påverkan på samhället samt grundläggande tekniker som webben bygger på.

Eleven gör en **genomarbetad** projektplan för en tänkt produkt. Utifrån projektplanen utvecklar eleven **efter samråd** med handledare produkten. I arbetet utvecklar eleven kod som **med tillfredsställande resultat** följer standarder och som omfattar **några** av de grundläggande teknikerna för märkspråk och stilmallar. **I produkten infogar eleven enkla diskreta domskript.**

WEBBUTVECKLING 1 - LÄROBOK

Dessutom redogör eleven **utförligt** för vanliga problem som beror på felaktigt angiven teckenkodning i olika applikationer **samt väljer och anger lämplig teckenkodning**. I arbetet bearbetar eleven **med viss säkerhet och via flera moment** text, bild och eventuell annan media, så att de blir anpassade för att fungera i produkten.

Produkten är av **tillfredsställande** kvalitet och följer etablerad god praxis. **Detta kontrollerar eleven med några tester**. Eleven testar produkten **på flera plattformar, inklusive traditionella datorer och mobila enheter**, samt vidtar **några** åtgärder för att åstadkomma snabb överföring av bilder och andra mediafiler. Dessutom bygger eleven en webbplats som med **tillfredsställande** resultat följer grundläggande principer för tillgänglighet **och kontrollerar detta med några automatiserade tester**.

När arbetet är utfört gör eleven en **noggrann** dokumentation av de moment som har utförts samt utvärderar med **nyanserade** omdömen sitt arbete och resultat.

Eleven redogör **utförligt** för innehållet i lagar och andra bestämmelser som rör publicering på webben samt följer dem i sitt arbete. Eleven hanterar lösenord eller annan känslig data på ett etiskt riktigt sätt **samt för välgrundade resonemang om andra webbrelaterade frågor om etik och integritet**. Dessutom anger eleven hur tredjepartskod kan innebära problem för **produktens säkerhet**.

Eleven använder **med viss säkerhet** terminologi inom området.

När eleven samråder med handledare bedömer hon eller han **med viss säkerhet** den egna förmågan och situationens krav.

Betyget B

Betyget B innebär att kunskapskraven för C och till övervägande del för A är uppfyllda.

Betyget A

Eleven beskriver **utförligt och nyanserat** webbens historia och påverkan på samhället samt grundläggande tekniker som webben bygger på.

Eleven gör en **genomarbetad** projektplan för en tänkt produkt. **Vid behov reviderar eleven planen**. Utifrån projektplanen utvecklar eleven **efter samråd** med handledare produkten. I arbetet utvecklar eleven kod som med **gott** resultat följer standarder och som omfattar flera av de grundläggande teknikerna för märkspråk och stilmallar. **I produkten infogar eleven diskreta domskript**. Dessutom redogör eleven **utförligt och nyanserat** för vanliga problem som beror på felaktigt angiven teckenkodning i olika applikationer, **väljer och anger lämplig teckenkodning samt anger hur enklare problem som relaterar till teckenkodningar hanteras**. I arbetet bearbetar eleven **med säkerhet och via flera moment** text, bild och eventuell annan media, så att de blir anpassade för att fungera i produkten.

WEBBUTVECKLING 1 - LÄROBOK

Produkten är av **god** kvalitet och följer etablerad god praxis. **Detta kontrollerar eleven både manuellt och med flera tester.** Eleven testar produkten **på flera plattformar, inklusive traditionella datorer och mobila enheter,** samt **optimerar** bilder och andra mediafiler för att åstadkomma snabb överföring och **vidtar åtgärder för att reducera antalet överföringar per sida.** Dessutom bygger eleven en webbplats som med **gott** resultat följer grundläggande principer för tillgänglighet **och kontrollerar detta med automatiserade tester och simuleringar.**

När arbetet är utfört gör eleven en **noggrann och utförlig** dokumentation av de moment som har utförts **med koppling till generella principer och testresultat** samt utvärderar **med nyanserade omdömen** sitt arbete och resultat **och ger förslag på hur arbetet kan förbättras.**

Eleven redogör **utförligt och nyanserat** för innehållet i lagar och andra bestämmelser som rör publicering på webben samt följer dem i sitt arbete. Eleven hanterar lösenord eller annan känslig data på ett etiskt riktigt sätt **samt för välgrundade och nyanserade resonemang om andra webbrelaterade frågor om etik och integritet.** Dessutom anger eleven hur **tredjepartskod kan innebära problem för produktens säkerhet samt beskriver grundläggande säkerhetskriterier vid val av webbhotell.**

Eleven använder **med säkerhet** terminologi inom området.

När eleven samråder med handledare bedömer hon eller han **med säkerhet** den egna förmågan och situationens krav.

Författarens kommentarer till kursplanen

Detta är **inte en kurs i design.** Du kommer att få lära dig hur du rent **tekniskt** går till väga för att göra om en designidé till en faktisk webbplats, men diskussionerna om vilket typsnitt som är bäst, vilken layout eller vilket färgschema som ska användas, de återfinns i kursen **Gränssnittsdesign.**

Denna bok kommer heller inte gå in på bildbehandling, video- och ljudredigering och liknande, även om dessa moment berörs i kursplanen. De estetiska sidorna av sådan redigering hör till ämnet gränssnittsdesign, men det finns också tekniska aspekter kring optimering av bilder, ljud och video. I den här boken kommer jag bara nämna de viktigaste momenten, och hänvisar sedan till externa resurser.

Det går däremot jättebra att läsa den här kursen *parallellt* med kursen Gränssnittsdesign. Vissa moment måste per definition överlappa dessa två kurser. Kapitel 2 om utvecklingsprocessen kan med fördel användas som en *introduktion* till sådana moment i kursen Gränssnittsdesign.

Andra moment som heller inte kommer att rymmas i boken är:

- Hur du dokumenterar arbetet.
- Lagar om upphovsrätt, PUL och annat som påverkar vad som får publiceras på webben.

WEBBUTVECKLING 1 - LÄROBOK

Plats för anteckningar:

1 VAD ÄR WEBBTEKNIK?

Vi börjar med ett exempel. Du har en **webbläsare (browser)**, som **Firefox, Chrome, Opera, Safari** eller **Edge**, på din dator. Med den besöker du **webbplatser** (sajter) och tittar på **sidor** eller använder **webbapplikationer**. Det som allra först läses in av webbläsaren är **HTML**-kod. Skicka lite HTML-kod som du skriver själv. Öppna en tom flik i webbläsaren och skriv detta i adressfältet:

```
data:text/html;charset=utf-8,<h1>Hej</h1><p>Här ser du en enkel sida</p>
```

Tryck på returtangenten och titta på resultatet:

Var noga med att skriva exakt som det står. Inga mellanslag före kommatecknet. Skiljetecknen i början är kolon, semikolon och kommatecken. Efter kommatecknet är det "mindre än", bokstaven "h" och en etta, inte ett litet L, sedan "större än". Efter ordet hej är det "mindre än" – slash (divisionstecken) – h1 – större än.

Du har nu skrivit kod som förklarar flera saker. (Alla svåra ord som nu följer kommer att förklaras längre fram.)

1. Du har skrivit en webbadress, en **URL**. Närmare bestämt en data-url.
2. Du har angett vilken slags information som följer, med en **MIME**-deklaration. Råformatet är text, närmare bestämt text som är HTML-kod och **teckenkodningen** är **UTF-8**, en modern sort som klarar inte bara å, ä och ö, utan alla alfabet, kinsesiska, japanska, koreanska, hieroglyfer, emojis och många andra slags tecken.
3. HTML-koden börjar med en **tagg**, **<h1>**, som betyder *heading level one*, alltså en rubrik på den första nivån.
4. **<h1>** matchas av en **sluttagg**, **</h1>**, som säger att rubriken slutar där.
5. Starttaggen **<p>** och sluttaggen **</p>** omsluter ett **stycke** (paragraph).

Rubriken blir ganska stor och fetsstilt eftersom webbläsaren har en inbyggd **stil** (default styling) för rubriken. Adresser som gör att vi kan skapa **länkar** mellan olika sidor, teckenkodning, HTML-kod som styr innehållet och stilar som gör att vi kan skapa layout och design för en webbsida är, tillsammans med **JavaScript**, de webbt tekniker som tolkas av webbläsare och utgör stommen för **Front End Engineering**. En annan uppsättning tekniker kontrollerar det som sker på webbservrarna och kommunikationen mellan server och klient (webbläsaren). I den här boken kommer du främst att få lära dig Front End-tekniker, men också en översikt om hur allt detta hänger samman.

WEBBUTVECKLING 1 - LÄROBOK

Innan vi går vidare med att skriva kod är det en mycket stor hjälp om du ser till att ditt operativsystem visar filändelser.

Så här görs det i Windows 10:

Så här görs det på Mac OS X:

Nu ska vi prova ett längre exempel. Starta en **textredigerare** (*editor*, ibland även kallad **texteditor** på svenska). Tills vidare kan du använda vilken som helst, även skräpiga **Anteckningar**, som alltid finns på Windows.

När du sparar filen så var noga med att det blir i teckenkodningen UTF-8 och att Windows inte automatiskt själv lägger på filändelksen .txt.

På Mac kan du tills vidare använda den inbyggda textredigeraren. Starta den med **CMD + mellanslag** och skriv "textredigerare".

WEBBUTVECKLING 1 - LÄROBOK

Stäng av all formatering av text på Macens textredigerare. Som du såg på första sidan i det här kapitlet ska vi använda råtext som utgångspunkt när vi skriver kod.

Längre fram ska vi titta på bra program för webbutveckling och vad du bör kräva av dem.

Skriv nu det som står nedan. Du ska *inte* skriva radnumren. Lägg också märke till att av utrymmeskäl är somliga rader brutna.

```
1. <!DOCTYPE html>
2. <html lang="sv">
3. <head>
4. <meta charset="utf-8" />
5. <title>Enkelt HTML dokument</title>
6. <style>
7. body {
8. font-family: sans-serif;
9. width: 500px;
10. margin: auto;
11. background-color: lime;
12. }
13.  </style>
14. </head>
15. <body>
16.  <h1>Enkelt HTML dokument med en aning CSS</h1>
17.  <p>
18. Här står det lite text i ett stycke.
19. Stycke heter <span lang="en">paragraph</span>
20. på engelska, därför är bokstaven p använd
21. som namn på taggarna som omger stycket.
22.  </p>
23.  <p>
24. HTML-korven har <a href=
25. "http://htmldog.com/guides/htmlbeginner/">mer
26. information om
27. <abbr title="Hyper Text Markup Language">HTML</abbr></a>.
28.  </p>
29. </body>
30. </html>
```

Spara det du skrivit som exempelvis *kap-1-a.html* och öppna sedan det dokumentet i en webbläsare.

När du tittar på sidan så kanske det blir *konstiga tecken* i stället för å, ä och ö. Då har du inte sparat texten med *teckenkodningen (encoding) UTF-8*.

Det du nu har skrivit är ett dokument i *märkspråket (markup language) HTML*. Dessutom innehåller det en liten aning *CSS*. HTML (*Hyper Text Markup Language*) är till för att beskriva ett dokumentets *struktur* och *innehåll*. CSS (*Cascading Style Sheets, stilmallar*) är till för att styra *design* och *layout*. Vissa delar av utseendet kommer från webbläsarens *inbyggda* CSS och andra delar från din egen CSS-kod.

1.1 Några snabba kommentarer om koden

Rad 1 är en *doctype*. Den styr så att webbläsaren fattar att koden inte är skriven på 90-talet. Det finns doctypes som är mycket längre och mer komplicerade. Mer om detta i kapitel 7, *HTML historik och teori*, men kom tills vidare ihåg att du alltid ska inleda med en doctype.

Rad 2 och 27 är *starttagg* respektive *sluttagg* för dokumentets *rot-element*. Allt i HTML byggs upp med taggar.

Rad 4 är ett *element* som inte behöver någon sluttagg. Det anger teckenkodningen.

Rad 5 är sidans titel, som syns uppe i namnlistan på webbläsaren. (Du måste stava "title" på engelska!)

Dokumentet delas in i *två delar*: head och body. I head finns *metadata*, alltså information om dokumentet. I body finns det som ska visas i *dokumentfönstret (viewport)*.

Rad 7-12 är alltså CSS-kod och inte HTML. Här säger vi att body ska visas med ett *typsnitt* utan seriffer (se kapitel 5), ha en bredd på 500 pixlar och lika breda marginaler till höger som till vänster. Dessutom sätter vi en grön (lime) bakgrundsfärg.

Rad 16 är sidans *huvudrubrik, heading level one*.

Styckena på rad 18-25 förklaras i texten. Jag föredrar att innesluta brödtext i stycketaggar, men rent tekniskt kan man låta bli avslutningstaggen. Mer om det i *avsnitt 7.14*.

På två ställen anges (mänskligt) *språk*. På rad två sätts det till svenska för dokumentet som helhet, men ordet "paragraph" på rad 18 är ett undantag, så där växlar vi till engelska.

På rad 22 finns det en extern länk. *Attributet* href anger *vart* den leder och texten mellan start- och sluttagg anger själva länktextern. Mer om länkar i *avsnitt 4.5.8*.

På rad 24 finns det en förkortning (abbr = abbreviation). Om man låter muspekaren sväva över den, så kommer uttydningen (=title-attributet) visas som ett *tooltip*. (Testa!) Lagg märke till att title är både namn på ett element (taggnamn) och på ett attribut.

1.1.1 JavaScript för beteende

HTML och CSS kompletteras med en tredje teknik, **JavaScript**, som främst ska användas för att styra sidans **beteende (behavior)**. Dessa tre tekniker har det gemensamt att de tolkas inuti webbläsaren.

När man i dagligt tal säger JavaScript så åsyftas rent tekniskt två saker, dels det som verkligen är JavaScript, alltså själva programmeringsspråket och dels den "koppling" som finns mot webbläsaren och dokumentet, som gör att man kan påverka dem. Dessa sista kallas **Browser Object Model** och **Dokumentobjektmodellen (Document Object Model)**, vilka förkortas **BOM** och **DOM**. Förkortningen BOM är ovanlig och kan dessutom användas för andra saker, så den kommer vi undvika.

JavaScript är inte Java "light" utan ett fullfjädrat programmeringsspråk. Namnen till trots är det stora skillnader mellan dem. Någon uttryckte det så här: "Java and JavaScript are similar like car and carpet are similar."

1.2 Standarder

Tänkte du på att du fritt kunde välja vilken webbläsare som du öppnade dokumentet i? Detta har inte alltid varit en självklarhet. Många utvecklare har gjort – och gör tyvärr än idag – webbplatser som bara fungerar i en specifik webbläsare, eller bara på ett **operativsystem**. Kort sagt, de följer inte **standarder**. Dessa finns för att garantera största möjliga interoperabilitet, så att du kan nå användare:

- ✦ Oavsett deras val av webbläsare.
- ✦ Oavsett vilket operativsystem de använder.
- ✦ Oavsett om de använder en persondator, mobiltelefon, surfplatta eller något annat.
- ✦ Oavsett om de är seende eller blinda.

Standarderna är utformade för att ha maximal räckvidd, så att ingen utesluts i onödan. Med andra ord, genom att följa standarderna så kommer din webbplats få en god **tillgänglighet (accessibility)**.

1.3 Validering

För att hjälpa dig som utvecklare att undvika misstag och garantera att du åtminstone i någon mån följer standarder, finns det verktyg som du kan använda för att **validera** din kod. Du bör validera tidigt och ofta!

Gå till adressen <http://validator.nu/> och validera HTML-koden som du skrev nyss. Om du får några fel, så försök kolla att du varit noga med alla småtecken. Be om hjälp om du inte löser det på egen hand.

Valideringens första nytta är att den hjälper dig fånga slarvfel, som missade citattecken ("), felstavningar i koden, osv. Validatorerna är till god nytta, så gör dem till dina vänner!

Webbläsare är anmärkningsvärt bra på att förlåta många misstag i koden, så det är inte säkert att du märker om du gjort fel. Men ett fel som till en början är harmlöst kan komma tillbaka och bita dig i baken när sidan växer i komplexitet. Och om det finns ett allvarligt fel begravt bland hundra relativt harmlösa, så är det svårare att hitta det allvarliga.

Därför bör man validera:

1. När man gjort en ändring i koden.
2. Innan man ber om hjälp, av en kompis, lärare eller på nätet. (Detta hjälper dig också från att känna dig dum när det bara var ett stavfel...)
3. Innan man lämnar ifrån sig sitt arbete till en kund eller till nästa utvecklare i teamet (eller din lärare för bedömning).

Man kan skriva kod som validerar, men ändå bryter mot intentionerna bakom standarderna, så även om validering är ett bra *första* steg mot kod med kvalité, så är det ingen garanti för att du har nått hela vägen fram.

Experimentera med den första sidan du gjort och testa att göra fler egna webbsidor, parallellt med att du fortsätter läsa boken. Du kan hoppa till avsnitt 2.4.1-2.4.3 om de mest grundläggande verktygen du behöver. Att koda, validera och testa resultatet i webbläsaren är bästa sättet att lära sig!

Webbutveckling 1

ARBETSBOK

2:a upplagan

Lars Gunther 2016

Theelin Läromedel
www.skolportalen.se

FÖRLAGETS FÖRORD

Detta är Arbetsboken Webbutveckling 1, andra upplagan. Boken är anpassad efter gymnasieskolans kursplan **GY2011** för kursen **Webbutveckling 1** med kurskod **WEBWEU01**.

Boken är skriven av Lars Gunther, erfaren gymnasielärare inom bl.a. webbutveckling och programmering. Den är utgiven av Thelin Läromedel och finns även tillgänglig för läsning via internet via **Skolportalen eBooks**.

Om du käre läsare skulle hitta något i boken som du inte tycker stämmer eller om du saknar någon viktig del så får du gärna meddela detta till oss. Vi är oerhört tacksamma för alla kommentarer och tips. Det går bra att e-posta till info@skolportalen.se eller att lämna dem som *issues* på **GitHub**. Se avsnittet *Att använda detta läromedel* i läroboken.

Eventuella uppdateringar och rättelser till boken som tillkommit efter denna upplagas tryckning finns på GitHub eller att ladda hem på Skolportalen, www.skolportalen.se.

En **lärrarhandledning** kommer också att utkomma. I denna finns värdefulla tips till läraren.

Det finns en webbplats till boken med ytterligare resurser på adressen <http://webbteknik.nu/>

På den adressen kommer det att finnas **videofilmer** som komplement till den här boken. Lagg märke till att fler filmer kan komma att läggas till efterhand, så kolla gärna webbplatsen med jämna mellanrum. Där kommer också andra resurser att finnas.

Dessutom finns det en projektplats för boken på **GitHub**. Adressen är <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles>. ***Dit går du för att ladda ner de filer som behövs för att kunna följa med i boken.*** Arbetsboken följer samma typografiska konventioner som läroboken. Numreringen av stycken är dock inte densamma.

Thelin Läromedel och Lars Gunther, augusti 2016.

Samtliga varumärken som förekommer i boken tillhör innehavaren av varumärket. Bilder är antingen författarens, public domain eller creative commons med angiven källa.

OBSERVERA ATT ALL KOPIERING ELLER ANNAT MÅNGFALDIGANDE AV DENNA BOK ELLER DELAR AV DEN ÄR FÖRBJUDET ENLIGT LAG.

THELIN LÄROMEDEL, LIDKÖPING

Tel. 0510-66100, www.skolportalen.se

Andra upplagan, utskriven 2016-08-23

Beställningsnummer J200 4501

Tryckeri: JustNu

ISBN: 978-91-7379-343-8

WEBBUTVECKLING 1 - ARBETSBOK

Innehåll

FÖRLAGETS FÖRORD	1
1 Vad är webbt teknik?	6
Uppgift noll: Skaffa konto på GitHub och webbt teknik.nu samt hämta hem dina övningsfiler..	6
Uppgift 1A – installera en bra textredigerare.....	17
1.1 Grundfrågor om din editor.....	17
Uppgift 1B – ett första dokument.....	17
1.2 Frågor om HTML och CSS	18
Uppgift 1C – skriv och validera HTML och CSS.....	19
Uppgift 1D – leta efter en domän	21
1.3 Frågor om standarder och grundteknik	21
1.4 Identifiera delar av en URL.....	22
Uppgift 1E – emulera (härma) en webbläsare (extrauppgift)	23
1.5 HTTP statuskoder	23
1.6 Statiska och dynamiska sidor, DHTML, Ajax, insticksprogram	24
Uppgift 1F – MDN.....	25
1.7 Dåliga råd.....	26
2 Utvecklingsprocessen.....	27
2.1 Frågor om utvecklingsprocessen.....	27
Uppgift 2A – sitemap och wireframe	27
2.2 Alfa, Beta, RC.....	28
Uppgift 2B – prova projektplatser	28
Uppgift 2C – skapa en projektplan	29
Uppgift 2D – testa utvecklingsverktygen.....	30
Uppgift 2E – överför med FTP	30
Uppgift 2F – fördjupning om Git och GitHub (frivillig)	31
Uppgift 2G – mer om Git (frivillig).....	32
Uppgift 2H – andra resurser	33
Extrauppgift – installera och testa Gulp	33
Extrauppgift – installera och testa en webbserver.....	33
3 Vad är en bra webbplats?.....	34
Uppgift 3A – bra webbplatser – och dåliga	34
3.1 Luftig kod, med snygga indrag.....	35
3.2 Kommentarer	35
Uppgift 3B – indrag i din editor?	36
3.3 Progressiv förbättring.....	36
4 Grundläggande HTML och CSS.....	37
4.1 HTML-terminologi	37
4.2 CSS-terminologi.....	38
Uppgift 4C – experimentera med CSS	40

WEBBUTVECKLING 1 - ARBETSBOK

Extrainstruktioner om du använder GitHub	41
4.3 Block- och inline-element.....	42
4.4 Några HTML-element och attribut	42
Uppgift 4D – centrera en sida med bakgrundsfärg	43
4.5 Länkar och bilder	44
4.6 <div> och	45
Uppgift 4E – språkkoder	45
4.7 Class och id	46
4.8 Attributet	46
4.9 Några CSS-selektorer	47
Uppgift 4F – färg och font.....	48
4.10 Externa CSS-filer	50
Uppgift 4G – DOM-trädet	50
5 En första sida.....	51
Uppgift 5	51
6 teckenkodning och fonter	52
6.1 Äldre teckenkodning.....	52
6.2 Entiteter.....	53
6.3 Unicode.....	53
6.4 Ange teckenkodning och annan content-type (MIME)	54
6.5 Fonter	55
7 HTML historik och teori	56
7.1 HTML historik och versioner.....	56
7.2 Mer om HTML.....	60
Uppgift 7A – använd <i> <abbr> och <time>.....	61
Uppgift 7B – CSS för 7A.....	61
8 CSS historik och teori.....	62
8.1 CSS Historik och versioner	62
8.2 Grundfrågor om CSS	63
Uppgift8A – beräkna specificitet	65
8.3 CSS – svårare frågor	66
Uppgift 8B – Gör om kortformer (shorthands) till deras långa form:	67
9 Färger och bilder	68
9.1 Färger i CSS	68
9.2 Bilder.....	70
Uppgift 9A – testa SVG.....	71
Diskussionsfråga	71
Avancerad uppgift - testa Pngcrush.....	71
10 Boxar och sektioner.....	72
10.1 CSS för boxar.....	72

WEBBUTVECKLING 1 - ARBETSBOK

Övning 10A – placera boxar	73
Övning 10B – transform	74
10.2 Sektioner	75
11 Layout med flex	76
Uppgift 11A – identifiera olika sorters layout	76
11.1 Layouttekniker.....	77
Uppgift 11B – öva på flex	78
11.2 Flexbox	78
Uppgift 11C – Läxhjälpens Om oss-sida	79
12 Listor och tabeller	80
Uppgift 12A – en numrerad lista	80
Uppgift 12B – description list	80
Uppgift 12C – tabell till Läxhjälpen	80
Uppgift 12D – en avancerad tabell.....	81
13 Formulär.....	82
13.1 Grundläggande om formulär.....	82
Uppgift 13A – ett inloggningsformulär.....	84
13.2 Widgets	84
Uppgift 13B – kontaktformulär till Läxhjälpen	85
Extrauppgift.....	85
14 JavaScript	86
Uppgift 14A – skriv ett enkelt skript.....	86
14.1 Hur infoga skript.....	86
14.2 JavaScript historik.....	87
14.3 Events och bibliotek	89
Uppgift 14B – JQuery image slider	90
15 Mobil webb	91
Diskussionsuppgift.....	91
Uppgift 15A – vad kan mobiltelefonerna?	91
Uppgift 15B – skärmstorlek och pixeldensitet	91
15.1 Mobil webb	92
Uppgift 15C – Googles mobiltest	92
Uppgift 15D – responsiv design på Läxhjälpen	93
16 Ljud och video	97
16.1 Ljud- och video-format.....	97
Uppgift 16A – YouTube	98
Uppgift 16B – Vimeo	98
Uppgift 16C – egen video	98

WEBBUTVECKLING 1 - ARBETSBOK

17 Tillgänglighet.....	99
17.1 Grundläggande tillgänglighet	99
Uppgift 17A – ARIA landmark roles	100
Uppgift 17B – testa tillgänglighet	100
18 Säkerhet.....	101
18.1 Grunderna för säkerhet	101
Uppgift 18A – phishing	102
19 Bilaga: installation av Git	103
Kommentar om kommandotolken	105
20 Bilaga: installation av Gulp.....	106
20.1 Vad är Gulp?	106
20.2 Hur är Gulp uppbyggt?	107
20.3 Installationen	108
20.3.1 Kontrollera att du har gulpfile.js och package.json	108
20.3.2 Installera Node.js	109
20.3.3 Kontrollera och uppdatera Node och npm.....	109
20.3.4 Installera globala moduler.....	109
20.3.5 Installera Node lokalt.....	110
20.4 Att använda Gulp	111
21 Bilaga: installation av en webserver	113
21.1 Inledande frågor	113
21.1.1 Varför installera en webserver?	113
21.1.2 Vilken webserver ska du installera?	113
21.2 Installation	115
21.3 Hur du hanterar Vagrant.....	118
21.4 Homestead	118
21.5 Fördjupning: SSH till den virtuella maskinen.....	119

1 VAD ÄR WEBBTEKNIK?

Uppgift noll: Skaffa konto på GitHub och webbteteknik.nu samt hämta hem dina övningsfiler

Denna uppgift förbereder dig för de uppgifter som följer. Du behöver ha följande:

- Tillgång till <http://webbteteknik.nu>
- Ett konto på <https://github.com>
- *Övningsfilerna* hämtade till din egen dator

Dessutom kan det vara en god idé att redan från början ha igång följande:

- Versionshantering med programmet *Git*. Vad detta är förklaras i kapitel 2, men du kan redan nu med fördel göra installationen.
- Ett konto på *JSBin* eller *CodePen*. Dessa förklaras i avsnitt 2.4.1 i läroboken.

Git är ett verktyg som hjälper dig att hantera din kod, göra backup på den, ångra misstag, samarbeta med andra, osv.

GitHub är en webbplats där du kan spara din kod i molnet, dela den med andra, få feedback på den, planera ditt projekt, osv.

GitHub

Från och med hösten 2016 krävs ett konto på *GitHub* för att kunna logga in på webbteteknik.nu. Du behöver alltså ett konto på GitHub även om du inte kommer att använda den webbplatsen till något mer.

Uppgift: Om du inte redan har ett konto på GitHub, gå dit och skaffa det.

Webbteteknik.nu

Uppgift: Gå till webbteteknik.nu och skapa ett konto på den webbplatsen, enligt dess instruktioner. Om du har fått en kod till din kurs av din lärare, så använd den.

Om du redan har ett konto på webbteteknik.nu, men inte kopplat ihop det med GitHub, behöver du göra det. Instruktioner finns på webbteteknik.nu.

Titta på *introduktionsvideon* och orientera dig runt på webbplatsen. Lagg märke till *arbetsplaneringen*. Du kan sedan följa den webbaserade arbetsplaneringen, som föreslår hur du kan växla mellan att se videos, läsa i läroboken och göra uppgifterna i den här boken.

WEBBUTVECKLING 1 - ARBETSBOK

Övningsfiler

Först en ordlista för instruktionerna nedan:

- Med begreppet *filhanterare* avses *Utforskaren* på Windows, *Finder* på Mac OS X eller ett liknande program.
- Med begreppet *kommandotolk* avses *Windows Power Shell*, *Git Bash* eller *Terminalen*. (Undvik den föråldrade DOS-prompten, cmd.exe.)

Det finns tre olika sätt att hämta hem de övningsuppgifter du behöver för den här boken:

1. Hämta en *zipfil*, som du packar upp med din filhanterare.
2. Använd *GitHub Desktop*, ett grafiskt program för Windows och Mac OS X.
3. Använd Git från *kommandotolken*.

Alternativens för och nackdelar:

1. Detta är det enklaste alternativet. Det har också kortast startsträcka, dvs. du kommer igång och kodar HTML och CSS mycket snabbare. Du kan sedan återkomma till GitHub desktop eller Git i ett senare skede.
2. Detta är det medelsvåra alternativet. Du kommer igång med Git och GitHub, men slipper kommandotolken, om den verkar svår.
3. Detta är det svåraste alternativet, åtminstone om du är ovan med att arbeta i en kommandotolk. Det ger dig däremot störst kontroll och när du behöver hjälp från andra förutsätts nästan alltid att det är så här man jobbar.

Det finns flera fördelar med alternativ 2 och 3 också för dig som håller på att lära dig webbutveckling. Din lärare kan exempelvis kommentera din kod och på samma sätt kan du få hjälp av eller ge hjälp till andra.

WEBBUTVECKLING 1 - ARBETSBOK

Oavsett vilket av de tre alternativen du väljer ska du utgå från sidan <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles>.

Lägg märke till knappen **Clone or download** på bilden:

Skapa mappar

För att få ordning på dina uppgifter och webbprojekt, tillsammans med alla de verktyg som du installerar för att använda ihop med dem, rekommenderar jag att du skapar en mappstruktur som ser ut som nedan.

Till boken finns verktyg som jag har förberett för dig. Om du inte använder de namn på mapparna som här föreslås, så kommer inte dessa verktyg att fungera. Om du redan gett dina mappar andra namn när du läst läroboken, så byt namn på dem nu.

1. Utgå från din **hemmamapp**.
 - a. På Windows har den sökvägen **C:\Users\[username]**
 - b. På Mac OS X har den sökvägen **/Users/[username]**
 - c. På Linux har den sökvägen **/home/[username]**
2. I din hemmamapp har du kanske en mapp med automatisk backup till en **molntjänst** som **Dropbox**, **OneDrive** eller **Google Drive**. Utgå i så fall från den mappen. I exemplet nedan kallas den **cloudfolder**. Om du inte redan använder en sådan här molntjänst rekommenderar jag det varmt! Om du inte vill använda en molntjänstmapp, så utgå från din vanliga dokumentmapp.
3. Skapa mappen **webdev** inuti mappen **cloudfolder**.
4. Skapa mappen **webprojects** inuti mappen **webdev**.

WEBBUTVECKLING 1 - ARBETSBOK

I filhanteraren på Windows och Mac OS X har mapparna inte samma namn som i det egentliga *filsystemet*. Du kan behöva veta vad de egentligen heter.

Det egentliga namnet på Windows syns när du klickar i adressraden

Gå in i kommandotolken och navigera runt i de mappar du skapat med hjälp av kommandona:

- Lista innehållet i en katalog med `ls`
- Se vilken katalog du är i med `pwd`
- Byt katalog med kommandot `cd <katalognamn>`
- Använd tangenten tabb för att slippa skriva så mycket:
`cd Dr<tabb>` kan bli `cd Dropbox`
- Gå upp en nivå till föräldrakatalogen med `cd ..`

I exemplet nedan skapas först de mappar som behövs med kommandot `mkdir`:

```
Dropbox — bash — 86x24
gunther@zs-MacBook-Air:~$ pwd
/Users/gunther
gunther@zs-MacBook-Air:~$ cd Dropbox/
gunther@zs-MacBook-Air:~/Dropbox$ mkdir -p webdev/webprojects
gunther@zs-MacBook-Air:~/Dropbox$ cd webdev/
gunther@zs-MacBook-Air:~/Dropbox/webdev$ pwd
/Users/gunther/Dropbox/webdev
gunther@zs-MacBook-Air:~/Dropbox/webdev$ ls
webprojects/
gunther@zs-MacBook-Air:~/Dropbox/webdev$ cd webprojects/
gunther@zs-MacBook-Air:~/Dropbox/webdev/webprojects$ cd ..
gunther@zs-MacBook-Air:~/Dropbox/webdev$ cd ..
gunther@zs-MacBook-Air:~/Dropbox$
```

Terminalen i Mac OS X är som standard färglös och det minskar dess användbarhet. Jag har gjort den lättare att använda med tipsen från <http://osxdaily.com/2013/02/05/improve-terminal-appearance-mac-os-x/>

Alternativ 1 – hämta hem övningsfilerna som en zipfil

1. Skapa *en mapp för ditt projekt*. Kalla den *webbutveckling-1*. Den ska skapas i mappen *webprojects*.
2. Gå till <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles> och ladda ner ett *zip-arkiv* med de filer du behöver.
3. Packa upp filerna i den mapp som du skapade i steg 1.

Skapa dina framtida webbutvecklingsprojekt inuti mappen webprojects, så har du dem på samma ställe. Läs mer om hur detta fungerar med mina verktyg i *kapitel 21*.

WEBBUTVECKLING 1 - ARBETSBOK

Alternativ 2 – GitHub Desktop

GitHub Desktop är ett program för Windows och Mac som hjälper dig med Git och GitHub utan att du behöver lära dig kommandon för kommandotolken.

1. Gå till <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles> och gör en **fork**.

2. Gå till **Settings** för ditt eget projekt och välj ett enklare namn på det. Mitt förslag är **webbutveckling-1** (med bindestreck). I alla instruktioner längre fram i boken förutsätter jag att du har gjort det.
3. Ladda hem och installera programmet *GitHub Desktop*. <https://desktop.github.com/>
4. Öppna GitHub Desktop och följ instruktionerna för att ställa in användarnamn, mejladress, etc.
5. Klicka på plustecknet uppe till vänster och välj **clone**.

6. Välj projektet **webbutveckling-1**. När du får frågan om var du ska spara det lokalt, välj mappen **webprojects**.
7. Hitta projektets mapp i din filhanterare och bekanta dig med dess innehåll.

När du installerar GitHub desktop så får du Git i kommandotolken på köpet, om du skulle behöva använda den.

WEBBUTVECKLING 1 - ARBETSBOK

Alternativ 3 – kommandotolken

För dig som vill ha mest kraft och flexibilitet rekommenderas detta alternativ.

1. Installera Git enligt kapitel 19, *Bilaga: installation av Git*.
2. Gå till <https://github.com/itpastorn/webbutveckling-1-flex-studentfiles> och gör en ***fork***.

3. Gå till ***Settings*** för *ditt eget* projekt och välj ett enklare namn på det. Mitt förslag är ***webbutveckling-1*** (med bindestreck). *I alla instruktioner längre fram i boken förutsätter jag att du har gjort det.*
4. Gå till ***Clone or Download*** i ditt eget projekt och kopiera web URL:en. Denna ska användas i steg 5.

5. Navigera till mappen ***webprojects***. Skriv detta:

```
git clone --depth=1 https://github.com/[username]/webbutveckling-1.git
```

```
gunth@DESKTOP-JV6DPME ~/Dropbox/webdev/webprojects
$ git clone --depth=1 https://github.com/itpastorn/webbutveckling-1.git
Cloning into 'webbutveckling-1'...
remote: Counting objects: 45, done.
remote: Compressing objects: 100% (41/41), done.
remote: Total 45 (delta 1), reused 33 (delta 0), pack-reused 0
Unpacking objects: 100% (45/45), done.
Checking connectivity... done.
```

Så här kan de se ut när du gör steg 5.

WEBBUTVECKLING 1 - ARBETSBOK

6. **Avancerad extrainställning:** Om du vill hämta ändringar som jag gör i det ursprungliga projektet, som du nu har *forkat*, skriv detta i din kommandotolk:

```
$ cd webbutveckling-1
$ git remote add upstream
https://github.com/itpastorn/webbutveckling-1-flex-studentfiles.git
```

Observera att den andra raden blev för lång för att få plats på en rad i boken. Du ska alltså skriva två kommandon, inte tre. Kontrollera att det lyckats med:

```
$ git remote -v show # Du ska se både origin och upstream
```

Nu kan du hämta uppdateringar med kommandot

```
$ git fetch upstream
```

Men akta dig för att skriva det som du själv har ändrat. Kontrollera vad som är nytt med:

```
$ git diff master upstream/master
```

Sammanfoga det du hämtat och din egen kod med:

```
$ git merge upstream/master master
```


The screenshot shows the PhpStorm 2016.2 interface. The top menu bar includes File, Edit, View, Navigate, Code, Refactor, Run, Tools, VCS, Window, and Help. The breadcrumb shows the current file is README.md in the webbutveckling-1 project. The Project tool window on the left displays the following structure:

- webbutveckling-1 (C:\Users\gunth\Dropbox\webprojects\webbutveckling-1)
 - laxhjalpen
 - html
 - img
 - scripts
 - index.html
 - om-oss.html
 - README.md
 - uppgifter
 - README.md
 - .gitignore
 - README.md
- External Libraries

The editor window shows the content of README.md:

```
1 # webbutveckling-1-flex-studentfiles
2
3 Detta är filer och resurser som hör ih
4 upplaga och senare.
5
6 * Här finns texter, bilder och påbörj
7 * Här finns också de filer som behövs
8
9 ## Längre instruktioner
10
11 Läs i arbetsboken hur du ska hämta des
12
13 ## Kort instruktion
14
```

Ovan visas mappar och några av filerna du ska ha fått oavsett vilket alternativ du använder.
(Programmet som används är *PhpStorm*.)

WEBBUTVECKLING 1 - ARBETSBOK

Några sista steg som förberedelse (för alla)

1. Hämta och installera **Firefox Developer Edition** och **Google Chrome**. Du bör redan ha **Safari** (Mac) eller **Edge** (Windows 10).
2. Se till att **filnamnställäg** visas i din utforskare. Se den gröna tipsrutan på sidan 18 i läroboken.
3. Se till att du kan se filer och mappar **vars namn börjar med en punkt**. Detta är filer som innehåller inställningar som webbutvecklare behöver komma åt. De kan exempelvis heta **.gitignore**, **.eslintrc** eller **.htaccess**. Punkten gör filerna **dolda** på Mac OS X och Linux.

Punkt 3 för Mac OS X och Linux:

Du ser normalt inte dolda filer om du använder Mac eller Linux. Det är ju själva vitsen med att dölja dem.

Du kan se dem i en kommandotolk med kommandot **ls -a**.

```
zs-MacBook-Air:~ gunther$ cd Dropbox/webprojects/webbutveckling-1/
zs-MacBook-Air:webbutveckling-1 gunther$ ls -a
. .csslintrc  .git README.md includes
.. .eslintignore .gitignore  browserslist laxhjalpen
.csscomb.json .eslintrc  .idea gulpfile.js uppgifter
zs-MacBook-Air:webbutveckling-1 gunther$
```

För att visa dolda filer i **Finder** behöver du göra två saker:

1. Skriv detta i terminalen:
defaults write com.apple.finder AppleShowAllFiles YES
2. Starta om Finder genom att hålla nere option/alt-tangenten och högerklicka på ikonen för Finder i dockan och välj sedan starta om.

Se <http://ianlunn.co.uk/articles/quickly-showhide-hidden-files-mac-os-x-mavericks/>

En vanlig filhanterare för Linux är **Nautilus**. Den är standard i exempelvis Ubuntu och Fedora. För att visa dolda filer i Nautilus trycker du bara **CTRL + H**. Gör det en gång till för att dölja dem.

WEBBUTVECKLING 1 - ARBETSBOK

Punkt 3 för Windows:

Kommandot ovan, `ls -a`, fungerar inte i **Windows PowerShell**. Men det gör inget eftersom Windows ändå visar de filer vars namn börjar med en punkt. Det räcker att skriva `ls`, eller `dir`. I Windows döljs filer med en annan teknik.

Med Git följer kommandotolken **Git Bash**. Där är det skillnad mellan `ls` och `ls -a`.

*With great power comes great responsibility. Genom att göra de dolda filerna och mapparna synliga kan du enklare ställa till med skada i ditt system. **Var försiktig!***

Extratips för Windows:

Somliga kommandon fungerar bättre i PowerShell än i Git Bash. Det största problemet i PowerShell är att prompten kan bli så lång att det inte finns någon plats att skriva kommandon. På bilden nedan är den blinkande markören precis över muspekaren långt till höger. Skärmbilden är tagen från ett brett fönster. I ett smalare fönster hamnar markören helt utom synhåll. Här är den användbar men platsen är för liten för att det ska fungera bra.

För att provisoriskt ändra din prompt till bara en dollarsymbol kan du skriva:

```
Function prompt {"$ "}
```

Eftersom prompten inte längre visar var du är kan du påminna dig själv med kommandot `pwd`:

Nästa gång du startar PowerShell återfår du den vanliga prompten.

För en mer detaljerad styrning av prompten och permanent ändring av dess utseende, se <http://ss64.com/ps/syntax-prompt.html>

WEBBUTVECKLING 1 - ARBETSBOK

Varför så mycket verktyg?

I den här uppgiften och i resten av arbetsboken får du använda olika verktyg för webbutveckling. Några av dem kan kännas svår att förstå, både hur de fungerar och varför de ska användas. Så vad är vitsen med dem? Svaret är att de är som *byggnadsställningar*.

Om du ska måla en hög och bred husgavel kan du måla det du når från marken och sedan använda en stege. Du kommer snabbt igång, men det blir mer jobb i längden. Om du däremot reser en byggnadsställning först kommer du långsammare igång, men när du väl jobbar så blir arbetet mycket mer effektivt.

Det är en konst att resa byggnadsställningar. I Sverige får det bara göras av en fackman. Att resa ställningen snabbt och säkert är däremot inte detsamma som att vara en bra målare. På samma sätt är det kvalitén på din HTML- och CSS-kod som är det riktigt viktiga med den här boken. Låt verktygen hjälpa dig att skriva bra kod. Låt dem inte komma i vägen för dig.

Uppgift 1A – installera en bra textredigerare

Om din dator inte redan har en *textredigerare*, en *editor*, som kan visa radnummer och spara i **UTF-8** format, samt har syntax highlight, så ladda ner och installera en sådan nu.

Förslag: *Brackets*, *gEdit*, *Notepad++*, *Notepad2*, *Sublime*, *TextMate* och *UltraEdit*.

För CSS (enbart) finns det en inbyggd editor i Firefox. Du kan aktivera den med **SHIFT+F7**. Använder du den ser du ändringarna hända på sidan i realtid.

Fler förslag: http://en.wikipedia.org/wiki/Comparison_of_text_editors

1.1 Grundfrågor om din editor

- 1) Var i din editor ställer du in *teckenkodningen* för den aktuella filen?

.....

- 2) Var i din editor ställer du in *teckenkodningen* för nya filer?

.....

.....

Uppgift 1B – ett första dokument

Skapa webbsidan *kap-1-a.html* och spara den i mappen *uppgifter*, som du fick i uppgift noll.

Skriv av koden för avsnitt 1 i läroboken i din *editor*. (Du skall *inte* skriva radnumren. Lägg också märke till att somliga rader är brutna av utrymmesskäl.)

Spara det du skrivit med jämna mellanrum och titta på resultatet i en *webbläsare*.

CTRL/CMD + S sparar.
Alt + Tab växlar fönster.
CTRL/CMD + R uppdaterar webbläsaren.

19 BILAGA: INSTALLATION AV GIT

Installation på Windows

Hämta installationsprogrammet på <https://git-scm.com/downloads>. Kör det. Klart.

Utöver Git som sådant installeras också kommandotolken *Git Bash* och det grafiska programmet *git-gui*. Git Bash är en kommandotolk som åtminstone jag upplever som behagligare att använda än Windows PowerShell. Git-gui däremot är jag inte alls nöjd med. Det finns bättre program, eller så kan man använda Git inifrån sin IDE (se avsnitt 2.4.1 i läroboken).

Git inifrån PhpStorm

WEBBUTVECKLING 1 - ARBETSBOK

Installation på Mac OS X

Först två sätt att få igång Git som jag *inte* rekommenderar:

1. Med Mac OS X följer en bantad version av Git redan från början. Eftersom den är nedbantad rekommenderar jag att du installerar en fullversion.
2. Det finns ett installationsprogram också för Mac på *git-scm.com*. Jag rekommenderar att det inte används. Det jag nu ska visa är en lite längre väg till målet, men när den väl är igång har du tillgång till många andra verktyg på ett mycket bekvämt sätt.

Det jag rekommenderar är att du använder en *pakethanterare*. Det finns tre att välja mellan: *Fink*, *MacPorts* och *Homebrew*. Med dessa kan du installera verktyg som brukar finnas på Linux och andra operativsystem som liknar Unix (**nix*), men som inte följer med Mac OS X, trots att det operativsystemet bygger på en unixdialekt (Free BSD).

Homebrew är enklast att använda av dessa tre. Du installerar Homebrew genom att kopiera ett invecklat kommando på sidan <http://brew.sh/>

Installera Homebrew

```
/usr/bin/ruby -e "$(curl -fsSL https://raw.githubusercontent.com/Homebrew/install/master/install.sh)"
```

Klistra in det här i Terminal.

Skriptet förklarar vad den kommer att installera och pausar före installationen sker. Det finns fler installationsalternativ [här](#) (nödvändig på 10.5).

När du kopierat in kommandot körs ett installationsskript. Tryck enter för att svara ja under installationen. Skriv sedan följande sekvens av kommandon. Det som står från och med #-symbolen är kommentarer som du inte behöver skriva.

```
$ brew update # Ser till att du har senaste versionen av Homebrew
$ brew doctor # Ser till att inga problem finns. Följ råden!
$ echo $PATH # Se efter om svaret innehåller /usr/local/bin
```

Om sista kommandot inte ger det svar vi vill ha behöver du redigera en fil som heter *.bash_profile* i din hemmakatalog. Sök på nätet hur du gör. Starta sedan om terminalen.

Nu kan du enkelt installera Git (och många andra verktyg). Skriv bara:

```
$ brew install git
```

WEBBUTVECKLING 1 - ARBETSBOK

Installation på Linux

Sannolikt finns Git redan installerad på din dator om du använder Linux.

Prova att skriva `git --version` i terminalen.

Om du inte får något svar kan du använda den pakethanterare som hör till din distribution. Här är några exempel:

```
$ sudo apt-get install git-all # Ubuntu, Debian, LinuxMint
$ sudo dnf install git # Fedora
$ sudo pacman -S git # Archlinux
```

Konfiguration – alla operativsystem

När Git är installerat är nästa steg att göra ett par globala inställningar. Berätta vem du är för alla som ser din kod genom Git. Öppna en kommandotolk och skriv dessa kommandon:

```
$ git config --global user.name "Ditt Namn"
$ git config --global user.email "din.mejl@domän.top"
```

Nu är du redo att använda Git. Hur du gör beskrivs i uppgift 2F och 2G. Där finns också länkar till fler platser där du kan lära dig använda Git och GitHub.

Kommentar om kommandotolken

Alla kommandon du skrivit ovan har du gjort när du står i din *hemmakatalog*. Den kommer du åt med dess alias `~` (tilde). För att byta katalog används kommandot `cd` (change directory). Se hur katalogbyten sker i kommandosekvensen nedan.

```
gunth@DESKTOP-JV6DPME ~
$ cd Dropbox/arkiv/workspace/

gunth@DESKTOP-JV6DPME ~/Dropbox/arkiv/workspace
$ cd ..

gunth@DESKTOP-JV6DPME ~/Dropbox/arkiv
$ cd ~

gunth@DESKTOP-JV6DPME ~
$
```

För att slippa skriva långa namn på mappar och filer används tangenten *tabb*. Det översta kommandot ovan skrev jag så här: `cd D tabb ar tabb w tabb`

21 BILAGA: INSTALLATION AV EN WEBBSERVER

21.1 Inledande frågor

21.1.1 Varför installera en webserver?

Det finns två skäl att installera en webserver på din egen dator i samband med den här kursen:

1. Du får en mer *realistisk testmiljö*. Vissa fel märks inte förrän sidorna visas efter att ha hämtats från en server. Detta gäller bland annat problem med sökvägar samt stora och små bokstäver i fil- och mappnamn.
2. Du kan inte göra alla uppgifter utan en server. Utan en server kan du inte testa formulär på ett realistiskt sätt.

21.1.2 Vilken webserver ska du installera?

Den dominerande webbservern på marknaden är **Apache**¹. I kombination med operativsystemet **Linux**, språket **PHP** och **databashanteraren MySQL** utgjorde dessa originaldefinitionen av begreppet **LAMP** (Linux, Apache, MySQL, PHP). Men sedan ett par år in på 2010-talet har **Nginx**² vuxit och används av över 30 % av alla webbserverar i världen.³ Den tredje vanligaste webbservern är **IIS** från Microsoft. Dess främsta nackdel är att den bara kan köras på Windows.

En annan förändring är att MySQL har **forkats** och att många föredrar den nya versionen, **MariaDB**. I den här kursen spelar det ingen roll, eftersom vi inte använder någon databas. Dessutom finns det alternativ till den vanliga PHP-tolken, främst **HHVM**.

I kapitel 18 rekommenderas du av säkerhetsskäl installera en webserver inuti en **virtuell maskin**, en dator i datorn. Det har många andra fördelar också:

1. Du "stör" den vanliga datorn mindre. Det finns exempelvis inga systemprocesser som blandas med allt annat som sker i datorn.
2. Du kan enklare avinstallera webbservern när den inte längre behövs.
3. Du kan ha flera olika serverar igång och växla mellan dem, för att pröva olika miljöer.

¹ <http://httpd.apache.org/>

² <https://nginx.org/>

³ <https://w3techs.com/technologies/comparison/ws-apache,ws-microsoftiis,ws-nginx>

WEBBUTVECKLING 1 - ARBETSBOK

Fram tills nyligen rekommenderade jag nybörjare att installera **XAMPP**, som ger dig Apache, MariaDB, PHP och Perl, på Windows eller Mac OS X. Många webbplatser rekommenderar detta fortfarande för att hjälpa nybörjare att komma igång så snabbt som möjligt. XAMPP ger dig inte en virtuell maskin, och numera finns det färdiga lösningar som gör att det är ännu enklare att välja det bättre alternativet.

Det alternativ jag här går igenom innehåller följande delar:

- En miljö för virtuella maskiner som heter **VirtualBox**.
- Styrning av dessa virtuella maskiner med **Vagrant**.
- En virtuell dator som kör operativsystemet **Ubuntu**, en **linuxdistribution**.
- Webbservern Nginx.

WEBBUTVECKLING 1 - ARBETSBOK

Den specifika kombination som du ska installera utgår ifrån *Laravel Homestead*.⁴ Så här beskriver de sin produkt:

Laravel strives to make the entire PHP development experience delightful, including your local development environment. Vagrant provides a simple, elegant way to manage and provision Virtual Machines.

Laravel Homestead is an official, pre-packaged Vagrant box that provides you a wonderful development environment without requiring you to install PHP, HHVM, a web server, and any other server software on your local machine. No more worrying about messing up your operating system! Vagrant boxes are completely disposable. If something goes wrong, you can destroy and re-create the box in minutes!

Homestead runs on any Windows, Mac, or Linux system, and includes the Nginx web server, PHP 7.0, MySQL, Postgres, Redis, Memcached, Node, and all of the other goodies you need to develop amazing Laravel applications.

Laravel Homestead har förenklats ytterligare under namnet *Homestead Improved*.⁵ Jag har förenklat detta projekt ytterligare och anpassat det till den här boken.

21.2 Installation

1. Länkar till allt du behöver samt text att kopiera och klistra in finns på sidan <https://github.com/itpastorn/itps-homestead-improved>
2. Se till att *Git* är installerat enligt *kapitel 19*.
3. Installera *VirtualBox* enligt instruktionerna för ditt operativsystem. På Windows och Mac OS X hämtar du installationsprogrammet från <https://www.virtualbox.org/wiki/Downloads>
På Linux använder du din distributions pakethanterare.
4. Installera Vagrant på samma sätt. Installationsprogrammet för Windows och Mac OS X finns på adressen <https://www.vagrantup.com/downloads.html>
5. Se till att du har skapat mappar enligt *uppgift noll*.

⁴ <https://laravel.com/docs/master/homestead>

⁵ https://github.com/Swader/homestead_improved/ och <https://www.sitepoint.com/quick-tip-get-homestead-vagrant-vm-running/>

WEBBUTVECKLING 1 - ARBETSBOK

Med start i hemmakatalogen ~ ska strukturen för mapparna se ut så här:

```
~
+ (molntjänstmapp)
+ webdev // Allt du gör i alla webbtteknikkurser
+ ips-hs // Denna mapp kommer du snart att skapa med Git
+ webprojects
+ webbutveckling-1
+ servertest
+ laxhjalpen
+ html
+ ovningar
+ webbutveckling-1-slutuppgift // Denna katalog kan skapas senare
+ html
+ webbserverprogrammering-1 // Kan skapas senare
+ html
+ webbserverprogrammering-1-slutuppgift // Kan skapas senare
+ html
```

6. Skriv nedanstående kommandon i en *kommandotolk*. På Windows kan du *inte* använda PowerShell, utan får välja Git Bash. Lagg märke till att raderna inte ryms i boken. Du behöver inte skriva det som står som kommentarer, från #-tecknet och framåt.

```
$ cd (molntjänstmapp)/webdev

$ git clone --depth=1 https://github.com/itpastorn/itps-homestead-
improved.git ips-hs # Hämtar min version av Homestead

$ cd ips-hs

$ bash bin/folderfix.sh
# Kontrollerar din miljö och skapar inställningar i filen
# Homestead.yaml - titta gärna på den efteråt

$ vagrant up
```

Grattis! Nu ska din virtuella maskin starta. Det tar en stund första gången. Skicka ett *ping* till den och se att den svarar:

```
$ ping 192.168.10.10 # Avbryt med CTRL + C vid behov
```


WEBBUTVECKLING 1 - ARBETSBOK

7. För att komma åt dina virtuella världar behöver du redigera filen **hosts**.
 - a. I Windows ligger den i mappen **C:\Windows\system32\drivers\etc**.
 - b. På Mac OS X och Linux ligger den i mappen **/etc**.
 - c. Du behöver använda **administratörsprivilegier** för att kunna ändra i hosts-filen.
 - d. Lägg till raderna nedan:

```
192.168.10.10 servertest.app
192.168.10.10 laxhjalpen.app
192.168.10.10 wu1-uppgifter.app
192.168.10.10 wu1-slutuppgift.app
192.168.10.10 laxhjalpen-ws.app
192.168.10.10 ws1-uppgifter.app
192.168.10.10 ws1-slutuppgift.app
```

8. Öppna en webbläsare och skriv följande adress: **http://servertest.app**
Du ska då se detta:

← → ⓘ servertest.app ↻ ☆ 📁 ⬇️ 📧 📡 📶 🔍 Sök

Startsida

Test av teckenkodning: ÅÄÖ åäö. Ska se ut som: ÅÄÖ åäö.

Denna fils namn och plats på servern:
/home/vagrant/webprojects/webbutveckling-1/servertest/index.php

Information och test

- [Information om PHP-installationen.](#)
- [Klarar installationen bokens krav?](#)

Övriga webbplatser

Prova länkarna och använd bakåtfunktionen i webbläsaren för att komma tillbaka till startsidan.

Nu fungerar allt som det ska. Innan du stänger av din dator bör du stänga av din virtuella maskin:

```
$ vagrant halt
```

21.3 Hur du hanterar Vagrant

Du behöver använda följande kommandon:

```
$ vagrant # Visar hjälpen
$ vagrant up # Startar din virtuella maskin (VM)
$ vagrant provision # Laddar om konfigurationen
$ vagrant reload --provision # Laddar om den mer djupgående
$ vagrant halt # Stänger av din VM
$ vagrant destroy # Stänger av och tar bort din VM
```

Dessutom är följande kommandon användbara:

```
$ vagrant foo -h # Visar hjälp om kommandot foo
$ vagrant reload # Halt + up
$ vagrant suspend # Pausar din VM
$ vagrant resume # Återupptar din VM
$ vagrant destroy --force # Om bara 'destroy' inte räcker
```

Länk till manualen: <https://www.vagrantup.com/docs/cli/>

21.4 Homestead

Manualen för Laravel Homestead finns på adressen

<https://laravel.com/docs/master/homestead>

Homestead Improved skiljer sig ifrån originalet på ett par sätt:

- Du behöver ingen **kryptonyckel**, dvs. ingen **SSH-KEY**.
- Din installation är *inte global* och därför ligger inte filen Homestead.yaml i mappen **~/homestead**

Du kan lägga till fler virtuella webbservrar genom att redigera filen Homestead.yaml. Några finns redan förberedda och kan aktiveras genom att kommentarstecknet # tas bort.

Efter att du ändrat på avdelningen sites i Homestead.yaml behöver du använda kommandot **vagrant reload --provision**.

21.5 Fördjupning: SSH till den virtuella maskinen

För att uppdatera Ubuntu, installera program eller göra andra ändringar på din virtuella maskin använder du SSH:

```
$ vagrant ssh
```

Du kan också ansluta med ditt vanliga SSH-program, till IP-adressen **192.168.10.10**, men då får du en varning om att servern kan vara opålitlig. Svara ja om du får en fråga lik denna:

När du har kommit in på den virtuella maskinen kan du testa dessa kommandon:

```
$ pwd
$ whoami
$ ls
$ sudo apt install tree
$ cd webprojects
$ tree
$ touch foobar
$ ls -l
```

Det sista kommandot skapar en tom fil som heter **foobar**. Du ska kunna se den i filhanteraren på din värdmaskin. Radera den i filhanteraren och gå tillbaka till din SSH-session:

```
$ ls -l # Nu ska foobar inte synas längre
```

WEBBUTVECKLING 1 - ARBETSBOK

Du kan också göra en systemuppdatering av Ubuntu:

```
$ sudo apt-get update  
$ sudo apt-get upgrade
```

När du gör uppdateringen kommer du antagligen bli föreslagen nya inställningar för PHP. Säg nej till dem.

Skulle du någon gång göra en ändring i din virtuella maskin som gör att den slutar att fungera som den ska, så kan du alltid starta om från början med dessa kommandon (som du **inte** skriver inne i SSH-sessionen).

```
vagrant destroy  
vagrant up
```

Detta är en av de stora fördelarna med en virtuell maskin. Det är enkelt att börja om från början.

Avsluta din SSH-session med **CTRL + D** eller genom att skriva **exit**.