

Lektion 4 – HTML, CSS och PHP

I den här lektionen behandlas i huvudsak PHP. Det förutsätts att lektion 1, 2 och 3 är gjorda, eller att du har tillräckliga kunskaper i grundläggande HTML och CSS för att klara den här lektionen. För att du ska hinna med det viktiga i den här lektionen, krävs det att du snabbt betar av de tre första sidorna om HTML och CSS. Lägg inte för mycket tid på CSS i den här lektionen, det viktiga är att ni testat på PHP. Hellre fult, men med fungerande PHP.

I denna lektion kommer PHP att användas för att göra en meny till webbsidorna från lektion 1 och 2, samt 3, och för att förändra innehållet som visas på webbsidan.

Börja så här

1. Skapa en ny mapp för lektionsfilerna på webbservern. PHP körs på webbservern och visas som HTML i webbrowsern, så filerna måste ligga på webbservern och sedan öppnas via nätet och inte lokalt.
2. Kopiera HTML-filen från lektion 2 till den nya mappen, byt namn på den till lektion2.php. Kopiera också CSS-filen från lektion 2. Och, kopiera slutligen HTML-filen från lektion 3, döp om den till lektion3.php, samt javascriptet.
3. Nu har ni kopierat över de filer vi behöver för att göra lektion 3, men ni kommer under lektionen också skapa ett antal nya filer. Idén med lektionen är att skapa en meny som ska ligga överst på webbsidan.

Detta skulle kunna göras individuellt i varje webbsida som ska ha menyn, men om vi senare lägger till ett menyval eller ändrar en menytext måste detta ändras i varje enskilt HTML-dokument. I stället ska vi använda PHP så att webbservern sätter in en och samma meny-fil överst på varje webbsida.

4. Det går utmärkt att blanda HTML och PHP på en webbsida, men för att webbservern ska läsa PHP måste sidan ha PHP som filändelse. Ovan bytte ni filändelse på era HTML-dokument, och nu kan ni skriva in PHP-kod som läses av webbservern. PHP-kod inleds med `<?php` följt av koden och avslutas sedan med `?>`.
5. Öppna/skapa ett nytt tomt textdokument som ska bli menyn. Menyfilen ska vara en vanlig textfil (.txt), och ska innehålla inledningen på ett HTML-dokument, dvs:

```
<!doctype html>
<html>
  <head>
  </head>
  <body>
```

Klipp ut allt från början av dokumentet, lektion2.php, till och med <body>, men lämna kvar sidinnehållet och avslutningen på HTML-koden. Spara textfilen som meny.txt. Spara lektion2.php.

6. Nu har ni en textfil som inte tolkas som HTML, och en PHP som inte heller tolkas som korrekt HTML. Därför ska ni med hjälp av PHP inkludera meny.txt i början av lektion2.php. Detta görs med include:

```
<?php include "meny.txt";?>
```

Läs mer här:

http://www.w3schools.com/php/php_includes.asp

7. Spara lektion 2.php och öppna sidan i en webbrowser. Nu ser sidan lektion2.php ungefär ut som den gjorde förut. Snygga till länken till bilden om bilden inte visas. Samt ändra i meny.txt så att den visar Lektion 4 som title i stället.
8. Gör nu samma operation för lektion3.php. Testa att det funkar. Troligtvis ser inte lektion3.php alls ut som den gjorde förut. Detta beror på att CSS-filen inte har rätt inställningar för lektion3.php. Kopiera därför all CSS-kod, förutom body, från CSS-filen till lektion 3 och klistra in i CSS-filen för lektion 4. Nu kommer den nya CSS-koden att förändra utseendet på alla stycken (p), och ni behöver därför ändra den nya paragrafinställningen från att gälla p till att bara gälla IDt på räknaren, dvs #clickCounter. Vi använde det IDt för att javascriptet skulle kunna ändra innehållet, dvs räkna upp antalet klick i lektion 3. Därför går det smidigt att ändra p till IDt i CSS-filen, och få rätt utseende på såväl p som på #clickCounter.
9. Uppdatera sedan meny.txt så att den även innehåller länken till javascriptet. Och kontrollera avslutningsvis så att både lektion2.php och lektion3.php ser ut som de ska.

Skapa sedan menysystemet

1. I meny.txt ska vi nu skapa en onummerad lista (ul), med två poster, Lektion 2 och Lektion 3. Listan ska ligga i en div som ska ha en class (eller ett ID) "header". Knappen "Lektion 2" respektive knappen "Lektion 3" ska ha länkar "a href" kopplade till lektion2.php och lektion3.php.
2. I CSS-koden ska vi nu anpassa "header" så att det i stället för en lista med två bullets i höjdded, blir två knappar i bredd. Vi börjar med att ställa in diven "header". Positionen för menyn ska vara fixed, så att menyn inte försvinner om man scrollar. Därefter anger vi att z-index ska vara 1, vilket innebär att menyn hamnar överst bland lager på webbsidan. Ställ in bredd, höjd, bakgrundsfärg, och sätt gärna dit en kantlinje nederst. Liknande:

```
.header {  
  position: fixed;  
  z-index: 1;  
  top: 0;  
  width: 100%;  
  height: 80px;  
  background-color: #ff7d00;  
  border-bottom: solid 3px #fff;  
}
```

Läs mer här:

http://www.w3schools.com/css/css_positioning.asp

http://www.w3schools.com/cssref/pr_pos_z-index.asp

3. Menylisten ser rätt ok ut nu, men har en marginal till vänster. Sätt därför vänstermarginalen till 0 för body.
4. Nu ska listan ändras till knappar. Sätt först `ul` till att få marginal och padding. Sätt `margin` till `20px` och `padding` till `10px`. Om du har satt meny till en class gör du detta genom:

```
.header ul {  
  margin: 20px;  
  padding: 10px;  
}
```

5. Nästa steg är att göra om listan från en vertikal lista till en horisontell lista, detta görs med `display: inline-block;` för listobjektet (`li`).

```
.header li {  
  display: inline-block;  
}
```

6. Länkar som finns i header ska vara knappar, därför ska dessa få bakgrundsfärg (`background`), en kant runt om (`border`), textfärg som skiljer sig mot bakgrunden (`color`), padding så att texten inte sitter vid kanten på knapparna, och understrykningen (`text-decoration`) av länken ska tas bort. Liknande:

```
.header a {  
  background: #6a6a6a;  
  background: linear-gradient(#a6a6a6, #6a6a6a);  
  border: solid 2px #000;  
  color: #fff;  
  padding: 12px 20px;  
  text-decoration: none;  
}
```

7. Nu ska menyknapparna ändras något till. Jag vill nämligen att knappen längst till vänster ska ha rundade hörn åt vänster, och knappen längst åt höger ska ha rundade hörn åt höger. Knappar där emellan, om vi har fler än två val, ska ha vassa hörn. Genom att använda `li:first-child` kommer man åt första positionen i en lista, respektive `li:last-child` för att komma åt den sista positionen i en lista. Motsvarande kan man använda exempelvis i tabeller eller paragrafer/stycken. Hörnen rundas med `border-radius` och räknas övre vänster, övre höger, nedre höger, och nedre vänster om fyra värden anges.

```
.header li:first-child a {  
  border-radius: 6px 0 0 6px;  
}  
.header li:last-child a {  
  border-radius: 0 6px 6px 0;  
}
```

Läs mer här:

http://www.w3schools.com/cssref/selector_firstchild.asp

http://www.w3schools.com/cssref/selector_lastchild.asp

http://www.w3schools.com/cssref/css3_pr_border-radius.asp

8. Avslutningsvis ska vi lägga till en `hover`-effekt som ändrar utseendet på knappen när muspekaren är ovanför den. Ett sätt att göra detta på är att lägga på en inre skugga på länken, dvs `a`-objektet, med hjälp av `box-shadow` och `inset` som lägger skuggan på insidan av objektet. Sedan anges skuggan med fem värden: 1) horisontell skugga, 2) vertikal skugga, 3) suddighet, 4) utbredning, och 5) färg.

Genom att ange färgen i `rgba` kan man också enkelt ange genomskinligheten.
Exempelvis:

```
.header a:hover {  
 box-shadow: inset 0 0 10px 1px rgba(0, 0, 0, .3);  
}
```

Läs mer här:

http://www.w3schools.com/cssref/css3_pr_box-shadow.asp

http://www.w3schools.com/cssref/css_colors_legal.asp

9. Nu skymmer tyvärr menyn fyrkanterna i `lektion3.php` något. Ändra därför marginalerna för fyrkanterna (`.content`) till fasta mått, liknande:

```
margin: 120px 20px 20px 20px;
```

Rutan med siffran som räknas upp är nu också ljusgrå. Ändra därför den rutans (`#textBox`) bakgrundsfärg till att bli mörkgrå, `background-color: #6a6a6a;`.

PHP – Äntligen dags

1. Det är god praxis att alltid ha en indexsida. Indexsidan är den sida som per automatik visas om inget annat specificeras i URLen i webbrowsern. Skapa därför en `index.php` med följande information:

```
<?php include "meny.txt";?>  
 <h1></h1>  
 <p class="mainText"></p>  
</body>  
</html>
```

2. Den här sidan kommer inte att visa något än, men snart ska vi skriva PHP-kod för att låta webbservern fylla på med information. Denna information ska vi skriva i två nya dokument, två språkfiler, som innehåller PHP-kod med textinformation i en array som webbservern sedan läser och sätter in på webbsidan.
3. Lägg därför till en menyknapp "intro" först i menylistan, och lägg sedan till två knappar "Svenska" och "English" sist.
4. Knappen "intro" ska länkas till `index.php`, och länkarna kopplade till "Svenska" och "English" ska se ut så här:

```
<a href="?lang=sv">
```

respektive:

```
<a href="?lang=en">
```

De lägger till information sist i URLen, som senare ska tolkas av webbservern, så att rätt språkfil används vid skapandet av webbsidan.

Språkfilerna – PHP

1. Nu ska ni skapa själva språkfilerna. Språkfilerna ska innehålla en array med all (nästan) textinformation som behövs för två språk, svenska och engelska.
2. En enradig kommentar i PHP inleds med `//` och en flerradig kommentar inleds med `/*` och avslutas senare med `*/`.
3. Ett variabelnamn skrivs med `$` först, och en array deklarerar med `array()`. Vi ska skapa en array, `$lang`, enligt:

```
$lang = array();
```

Läs mer här:
<http://php.net/manual/en/language.variables.php>
<http://php.net/manual/en/book.array.php>

http://www.w3schools.com/php/php_variables.asp

http://www.w3schools.com/php/php_arrays.asp

4. I den här lektionen ska vi använda en associativ array. Det innebär att instanserna i arrayen definieras med namn. Eftersom vi tänker ha två språk så måste naturligtvis menyknapparna ha bättre beskrivningar än lektion1 osv. Liknande så här för den svenska språkfilen:

```
// Meny
$lang['menuIntro'] = 'Introduktion';
$lang['menuHTML'] = 'Lektion i HTML & CSS';
$lang['menuJS'] = 'Mitt första JavaScript';
```

5. Skapa två språkfiler. Döp dem till "lang.sv.php" respektive "lang.en.php". Inled och avsluta dessa PHP-filer korrekt. Skapa arrayen \$lang, och fyll arrayen med svenska respektive engelska menyord enligt ovan.
6. Nu ska meny.txt ändras så att den ersätter befintliga menyknappar med texten från språkfilerna. Det gör vi genom att tala om för PHP att sätta in text, echo, från vår array, \$lang, med rätt instans, exempelvis 'menuIntro' Enligt:

```
<li><a href="index.php"><?php echo $lang['menuIntro']; ?></a></li>
```

Och så vidare för de andra knapparna till lektion 2 och lektion 3.

Läs mer här:

<http://php.net/manual/en/function.echo.php>

http://www.w3schools.com/php/func_string_echo.asp

Knyta ihop PHP-koden

1. Avslutningsvis måste vi berätta för webbservern hur den ska läsa språkfilerna. Detta gör vi genom att skriva en ganska lång PHP-kod först i meny.txt. Kom ihåg att inleda och avsluta PHP-koden på korrekt sätt.
2. Först ska vi starta en PHP-session. En PHP-session är ett sätt att använda information sparad i variabler, på flera olika webbsidor.

```
session_start();
```

Läs mer här:

<http://php.net/manual/en/book.session.php>

http://www.w3schools.com/php/php_sessions.asp

3. Sedan ska vi se vilket språk som är valt. Det gör vi med en if-sats. Hela if-satsen finns längre ned i detta dokument, men först följer en förklaring av if-satsens steg. Vi ska använda arrayen \$lang för att spara språkversionen i, och det är ju den vi använder för att hämta rätt text från rätt språkfil.

Läs mer här om if-satser:

<http://php.net/manual/en/control-structures.if.php>

<http://php.net/manual/en/control-structures.elseif.php>

http://www.w3schools.com/php/php_if_else.asp

4. Vi ska börja med att se om 'lang' har definierats i adressfönstret i browsern. Man kollar om en variabel har fått ett värde med isset, eller om den är tom, dvs NULL.

Läs mer här om isset:

<http://php.net/manual/en/function.isset.php>

5. Till språkknapparna i HTML-koden la vi till information, exempelvis "?lang=sv", vilket anger språket användaren valt i URLen. Vi ska använda \$_GET för att hämta den informationen från adressfönstret i browsern.

Läs mer här om \$_GET:

<http://php.net/manual/en/reserved.variables.get.php>

http://www.w3schools.com/php/php_forms.asp

6. Om 'lang' har definierats i URLen, ska en variabel, \$lang, få det värdet, och en global PHP-variabel (en sessionsvariabel), \$_SESSION, ska också tilldelas det värdet.

Läs mer här:

<http://php.net/manual/en/reserved.variables.session.php>

7. Därefter ska vi sätta en cookie med setcookie. En cookie sparas i användarens dator och används av webbservern för att, i det här fallet, veta vilket språk som användaren har valt. Cookien sparas med setcookie(namnet-på-cookien, värdet-i-cookien, tiden-cookien-gäller). I det här fallet ska cookien heta 'lang', värdet som ska sparas är variabeln \$lang, och tiden nu time() och ytterligare 30 dagar räknat i sekunder (60*60*24*30).

Läs mer här om setcookie:

<http://php.net/manual/en/function.setcookie.php>

http://www.w3schools.com/php/func_http_setcookie.asp

8. Annars om, else if, språket finns definierat i den globala variabeln, \$_SESSION ska \$lang tilldelas det värdet.

9. Annars om, else if, språket finns definierat i cookien, \$_COOKIE, ska \$lang tilldelas det värdet.

Läs mer här:

<http://php.net/manual/en/reserved.variables.cookies.php>

http://www.w3schools.com/php/php_cookies.asp

10. Annars, else, dvs språketvalet finns inte definierat någonstans, ska \$lang sättas till 'sv'. Det innebär rent praktiskt att svenska är defaultspråk.

```
if(isset($_GET['lang'])) {  
 $lang = $_GET['lang'];  
 $_SESSION['lang'] = $lang;  
 setcookie('lang', $lang, time() + (60 * 60 * 24 * 30));  
} else if(isset($_SESSION['lang'])) {  
 $lang = $_SESSION['lang'];  
} else if(isset($_COOKIE['lang'])) {  
 $lang = $_COOKIE['lang'];  
} else {  
 $lang = 'sv';  
}
```

11. Nu finns rätt språkversion i variabeln \$lang... Vi ska nu sätta ihop en sträng, \$lang_file, som innehåller sökvägen till rätt språkfil. Man sätter ihop strängar, konkatenerar strängar, med punk i PHP. Så här:

```
$lang_file = 'lang.' . $lang . '.php';
```

Denna kodrad skapar alltså strängen lang. lägger till valt språk (sv eller en) och fortsätter med att lägga till strängen .php. Detta skapar strängen lang.sv.php.

Läs mer här:

<http://php.net/manual/en/language.operators.string.php>

12. Avslutningsvis ska vi inkludera texten från rätt språkfil att använda till webbsidorna. Eftersom vi kan tänkas ladda om sidan flera gånger utan att ändra språk, exempelvis när vi gör flera olika val i menyn, ska vi använda `include_once` som bara inkluderar en fil en gång under en session. Men, om vi ändrar språk inkluderar vi inte samma fil igen, utan då läses den nya filen in.

```
include_once $lang_file;
```

Läs mer här:

<http://php.net/manual/en/function.include-once.php>

http://www.w3schools.com/php/php_includes.asp

<http://php.net/manual/en/function.include.php>

Avslutningsvis

1. Till sist kan vi lägga till text i båda språkfilerna för `index.php`, och sedan förstås uppdatera `index.php` på samma sätt som vi gjorde med menysystemet så att rubriken och texten på indexsidan ändras med språkversion. Liknande:

```
$lang['mainTitle'] = 'Mina lektioner hittills';  
$lang['mainText'] = 'Här finns mina första lektioner på kursen TNMK30.  
Ok, den första lektionen saknas, men den var så ful utan CSS att jag  
hoppade över den här. Men, lektion 2 och lektion 3 finns att välja i  
menyn ovan.';
```

2. Därefter kan även texten från lektion 2 (och 3?) ändras på samma sätt.
3. När all kodning är klar, testa alltid webbsidorna i en validator för att få hjälp att upptäcka syntaxfel.
HTML: <https://validator.w3.org/>
CSS: <https://jigsaw.w3.org/css-validator/>
4. Om allt stämmer enligt validatorerna, har vi nu en enkel webbsida som innehåller ett utbud av vanliga element, en del CSS-finesser samt ett menysystem som via PHP ändrar innehåll (språk i alla fall) på webbsidan.

Hela PHP-koden i `meny.txt`

```
<?php  
 session_start();  
  
 if(isset($_GET['lang'])) {  
 $lang = $_GET['lang'];  
 $_SESSION['lang'] = $lang;  
 setcookie('lang', $lang, time() + (3600 * 24 * 30));  
 } else if(isset($_SESSION['lang'])) {  
 $lang = $_SESSION['lang'];  
 } else if(isset($_COOKIE['lang'])) {  
 $lang = $_COOKIE['lang'];  
 } else {  
 $lang = 'sv';  
 }  
  
 $lang_file = 'lang.'.$lang.'.php';  
  
 include_once $lang_file;  
  
?>
```

PHP-koden i lang.sv.php

```
<?php
 $lang = array();

 $lang['menuIntro'] = 'Introduktion';
 $lang['menuHTML'] = 'Lektion i HTML & CSS';
 $lang['menuJS'] = 'Mitt första JavaScript';

 $lang['mainTitle'] = 'Mina lektioner hittills';
 $lang['mainText'] = 'Här finns mina första lektioner på kursen
 TNMK30...';
?>
```