Hochschule Darmstadt Fachbereich Informatik

Entwicklung webbasierter Anwendungen

Hochschule Darmstadt Fachbereich Informatik

Evaluation

Evaluation

Multiple Choice

Frage	Durchschnitt	Teilnehmer
Ich kann der Lehrveranstaltung problemlos folgen.	8,54	35
Die Vorlesung ist klar strukturiert.	8,82	34
Die Vorlesung ist mit ausreichend praktischen Beispielen bestückt.	8,78	35
Die Dozenten gehen ausreichend auf Fragen ein.	9,82	34
Die Anforderungen der Vorlesung sind angemessen.	8,09	33
Die Anforderungen des Praktikums sind angemessen.	8,07	28

Teillnehmer: 35

Bewertungsschema: 1 - 10

Evaluation

Multiple Choice

Frage	Durchschnitt	Teilnehmer
Die Bewertung des Praktikums ist angemessen.	9,08	25
Ich hatte im Bereich EWA vor der Veranstaltung bereits ausreichend Vorkenntnisse	4,35	35
Die Dozenten vermitteln Begeisterung für das Fach	8,52	35
Die Dozenten sind fachlich kompetent und gut vorbereitet	9,31	35
Das Skript ist gut hinsichtlich Umfang, Aktualität, Inhalt, Gliederung	8,4	32

Teillnehmer: 35

Bewertungsschema: 1 = stimme nicht zu - 10 = stimme zu

Freitext

"Gute Live-Beispiele"

"Mehr Beispiele"

"Beispiele hochladen"

"Mehr Beispiele im Skript"

Freitext

"Zu viel Wiederholung"

"Verwirrender Wechsel zwischen HTML5 / XHTML: Was darf man verwenden?"

→ Beides! Achten Sie bei HTML5 auf eine Dokumentenstruktur gemäß XHTML (Sauberkeit), d.h. schließen Sie Ihre Tags.

Hochschule Darmstadt Fachbereich Informatik

2.2 CSS

2.2 CSS

Beispiel Fachbereichsseite Informatik Hochschule Darmstadt

2.2 CSS

Ohne CSS

Fachbereich Informa

- DeutschEnglish
- Login ▼

Log in

- Backend
- Suche
- Sitemap • RSS

Fachbereich Informatik

- <u>fb1</u>
- Organisation
- Studieninteressierte
- Personen
- Studium
- Labore
- Verschiedenes
- International
- Forschung & Partner
 OBS
- Intern

Suche Login Home

- fbi
- Organisation
- Studieninteressierte
- Personen
 Studium
- Studium
 Labore
- Verschiedenes
- International • Forschung & Partner
- Forschung & Partn
 OBS
- Intern

Nachrichten des Fachbereichs Informatik

Interesse an Korea?

Liebe Studierende,

sind Sie interessiert an einem Studium in Korea? Dann haben Sie am

Montag, 30.11. von 16.00-17.00 in Raum D14/0.13

die einmalige Möglichkeit die verantwortlichen Ansprechpartner unserer drei Partnerhochschulen in Hanyang, Soongsil und Kyungpook kennenzulernen. Alle Verantwortlichen werden ihre eigenen Hochschule kurz vorstellen, und anschließend besteht die Möglichkeit auf offene Fragen einzugehen.

Hochschule Darmstadt Fachbereich Informatik

2.2.1 CSS Grundlagen

Cascading Style Sheets

CSS Version

- 1.0 1996
- 2.0 März 1998
- 2.1 Juni 2011
- 3.0 Draft 2012

- Definition physischer Attributsätze für
 - ⇒ vordefinierte logische Formate (Überschrift 2, Aufzählung, ...)
 - ⇒ selbstdefinierte Format-Klassen
 - ⇒ einzelne (Text-)Blöcke
- vielfältige physische Attribute
 - Schriftart, -größe, -stil, Zeichen- und Zeilenabstand, Einrückung
 - Text- und Hintergrundfarbe, Rahmen
- Animationen
- freie Platzierung und Überlappung von Objekten
 - vgl. Autorensysteme

Nutzung der CSS

- exakte Bestimmung des Erscheinungsbilds
 - ⇒ die variable Bildschirmauflösung bleibt ein Problem
- Optimierung für verschiedene Ausgabemedien
 - ⇒ Bildschirm, Drucker, TV, Palmtop, Screenreader...
- Grundlage f
 ür Barrierefreies Webdesign
 - ⇒ Blindenschriftfähige Ausgabegeräte
 - ⇒ Blindenschriftfähige Drucker

Potentiale der CSS

- verbesserte Exportierbarkeit aus anderen Tools
 - ⇒ Erstellung von Webseiten mit Grafiktools
 - kein Fachwissen erforderlich zur Erstellung von Drafts
- vermehrte Nutzung von Frameworks
 - ⇒ Bootstrap
 - ⇒ Foundation

Arbeitsteilung mit CSS

- saubere Trennung zwischen Inhalt und Form
 - Inhalt logisch formatiert in HTML
 - Physisches Format und Fein-Layout separat in CSS
- Arbeitsteilung Programmierer / Designer wird möglich
 - ⇒ einheitliche Layouts für große Projekte
- Corporate Design kann übernommen werden
 - hierarchischer Aufbau (Kaskadierung)
 - ⇒ Übernahme und Abwandlung einer Designvorgabe

Einbindung von CSS in HTML (1)

- "extern" in eigener CSS-Datei
 - ⇒ kann von mehreren HTML-Dateien genutzt werden

Normalfall

gehört in den

HTML-<head>

- "eingebettet" im HTML-Code
 - gilt nur für diese eine HTML-Datei

```
<style>
```

/* ... Style-Sheet-Definitionen ... */

```
</style>
```

CSS-Kommentar

Einbindung von CSS in HTML (2)

- "inline" in jedem HTML-Tag
 - gilt nur für dieses eine Objekt

```
 großer roter Text
```

HTML Inline-Tag zur Markierung eines Teilbereich eines Objekts

primärer Zweck

Unterstützung verschiedener Ausgabemedien

verschiedene Bereiche innerhalb eines CSS

```
@media screen {
 /* Style-Sheet-Definitionen für den Bildschirm */
}
@media print {
 /* Style-Sheet-Definitionen zum Drucken */
}
```

verschiedene CSS-Dateien in HTML einbinden

Hochschule Darmstadt Fachbereich Informatik

2.2.2 CSS - Formate definieren

Browser-Default-Formatierung im Vergleich - ohne CSS

- Browser haben unterschiedliche Default-Stile
 - hier Internet Explorer 6 und Firefox 2

Um ein definiertes Layout zu erhalten, muss man die Standard-Formate selbst definieren!

Standard-Formate modifizieren

Definition in CSS

vorzugsweise für Ausgestaltung logischer Formate

```
h3 { text-align: center; color:#33FF00; }
p { border: 1px solid black;
  font-family:Arial, Helvetica; }

* { color:green; } /* Universalselektor gilt für alle Tags*/
ul { list-style:none; } /* verbirgt die Aufzählungspunkte */
```

Anwendung in HTML

kein Attribut in HTML

```
<h3>Überschrift 3. Ebene</h3>einfacher Fließtext in einem Absatz
```

ohne CSS zeigt der Browser die "schlichte" Version

Standard-Formate kontextabhängig

Definition in CSS

```
d.h. Italic geschachtelt in Header 1
h1 { color:red; }
h1 i { color:blue; font-weight:normal; }
 dieses Format gilt nur dort
Anwendung in HTML
<h1>Eine Überschrift mit <i>Style-Sheets</i></h1>
Ein Fließtext mit <i>Style-Sheets</i>
 nicht hier
 Eine Überschrift mit Style-Sheets
```

Ein Fließtext mit Style-Sheets

Eigene Format-Klassen

Definition in CSS

Unterklassen für Standard Formate

```
p.Hinweis { color:red; }
p.Fussnote { color:black; }
```

allgemein verwendbar

```
.Warnung { color:#DC0081 }
.Zitat { color:#00DFCA }
```

aber keine Klasse mit Ableitung etc. wie in OO

Anwendung in HTML

HTML Attribut class stellt den Bezug her

2.2.2 CSS - Formate definieren

Individuelle Objekt Formate

Definition in CSS

```
#Block1 { font-weight:bold; font-style:italic; }
#Hotw3 { text-decoration:underline; }
```

- Anwendung in HTML
 - jedes Format und jede id nur einmal!

Eindeutige Block-IDs kann man auch für JavaScript brauchen

```
Extra-Formatierung
Einfacher Text mit <em id="Hotw3">Hotword</em>
```

"Hotw3" ergänzt das Format von ; im Konfliktfall mit Vorrang

Pseudo-Formate

- Sonderfall:
 - definieren Eigenschaften, die keine Attribute von HTML-Blöcken sind
- Darstellung von Hyperlinks Festlegung in CSS

```
a:link { color:blue;} /* normaler Link */
a:visited { color:green;} /* bereits besucht */
a:active { color:red;} /* gerade angeklickt */
a:hover { color:yellow;} /* unter dem Mauszeiger */
a:focus { color:black;} /* mit Tastatur angewählt */
```

p:first-line { font-weight:bold; } p:first-letter { font-size:36pt; color:red;}

an kann nur Brücken schlagen zwischen Ufern die man auseinanderhält. Denn wo es keine Gräben gibt, da gibt es auch keine Unterschiede, und wo es keine Unterschiede gibt, da ist kein Leben.

Weitere Selektoren (eine kleine Auswahl)

- Flexible Möglichkeit, um Tags auszuwählen:
 - ⇒ [target] Wählt alle Tags mit einem Attribut target
 - □ [target=xyz] Wählt alle Tags mit einem Attribut target, das den Wert xyz hat
- Auswahl mit Parametern
 - ⇒ p:nth-child(2) Wählt alle p-Tags, die das 2-te Kind von irgendeinem Tag sind
 - ⇒ p:nth-child(3n+1) Wählt alle p-Tags, die das 1-te, 4-te, 7-te,.... Kind von irgendeinem Tag sind
 - Anwendung für "gestreifte" Tabellen (even und odd sind vordefiniert):

```
- tr:nth-child(even) { background-color: LightGrey; }
- tr:nth-child(odd) { background-color: white; }
```

Es gibt noch viele weitere Selektoren!

Hochschule Darmstadt Fachbereich Informatik

2.2.3 CSS - Attribute

Farben und Hintergrundbilder

Farbschema entwerfen mit http://kuler.adobe.com

Farbattribute

background-color Hintergrundfarbe color Textfarbe border-color Rahmenfarbe text-shadow schattierter Text

background-color: white;

Notationen für Farbwerte

rgb(255,140,0) Farbanteile für rot, grün, blau im Bereich 0..255 rgb(100%,55%,0%) Farbanteile im Bereich 0%..100% #FF8C00 Farbanteile hexadezimal Darkorange diverse Farben mit Namen

Hintergrundbild

⇒ nicht nur für gesamte Seite, sondern auch für einzelne Blöcke background-image:url(bild.gif)

Transparenz

- Durchsichtige Elemente
 - ⇒ opacity: 0.5;
 - Einstellung über eine Zahl zwischen 0 (voll transparent) und 1 (volle Deckkraft)
 - Macht das gesamte Element mit Rahmen, Hintergrund etc. transparent
 - Ein- und Ausblendeffekte (mit Javascript)
- Transparent als "Farbe"
 - background-color: transparent;
 - Macht nur das jeweilige Element transparent

Schrift

- font-family:
 - ⇒ Arial, Helvetica, "Times New Roman"
 - ⇒ serif, sans-serif, cursive, fantasy, monospace
- font-style:
 - ⇒ italic, normal
- font-size:
 - ⇒ 12pt, 35px, 3em, 1.5cm, large
- font-weight:
 - ⇒ bold, bolder, lighter, 100 .. 900
- font:
 - kompakte Kombination o.g. Attributwerte

Die Bedeutung der verschiedenen Maßeinheiten kommt im nächsten Abschnitt!

Aussen- und Innenabstand

die Standardwerte sind browserabhängig, deshalb vollständig spezifizieren!

- margin, margin-top, margin-bottom, margin-left, margin-right Aussenabstand in Längenmaß
- padding, padding-top, padding-bottom, padding-left, padding-right Innenabstand in Längenmaß
- Achtung: width und height beziehen sich auf den Inhalt!

Ausrichtung und Rand

Ausrichtung

- line-height Zeilenhöhe in Längenmaß
- ⇒ text-indent Texteinrückung in Längenmaß
- ⇒ text-align: left, center, right, justify (Blocksatz)
- vertical-align: top, middle, bottom, text-top, text-bottom

Rand

- ⇒ border[-top, -left, -right, -bottom]-width
 (z.B. border-left-width, border-width)
- ⇒ border[-top, -left, -right, -bottom]-style: hidden, dotted, dashed, solid, double, groove, ridge, inset, outset

Abgerundete Ecken

- ⇒ border[-top, -bottom][-left, -right]-radius: x radius y radius
- ⇒ z.B. border-top-left-radius: 3em 2em oder border-radius: 5%

top

- middle

texttop

text bottom

Quelle: SelfHTML

Text Text

Text Text

Text Text

Erscheinungsbild einer Tabelle

Spalte A Spalte B Spalte C		
Even	Even	Even
Odd	Odd	Odd
Even	Even	Even

- Tabellen werden mit den üblichen Elementen formatiert:
 - ⇒ width, height, padding, border, margin,
 - ⇒ text-align, vertical-align
- Üblicherweise werden die Linien angeschaltet
 - ⇒ table, th, td { border: 1px solid black; }
 - ⇒ dann hat aber <u>jede Zelle</u> einen Rahmen, d.h. die Linien sind doppelt Lösung: border-collapse: collapse;
- Beispiel: Gestreifte Tabelle

Zeigen und Verbergen

 Anzeige(-art) bzw. Nichtanzeige <u>ohne</u> Platzhalter (folgende Blöcke verschieben sich) Auf- und Zuklappen von Unterpunkten im Inhaltsverzeichnis mit JavaScript

display:

inline Element wird im laufenden Textfluss angezeigt. Der Text "fließt" in Lücken, welche die anderen Elemente bieten

block Rechteckig begrenztes Element steht alleine in einer Zeile

inline-block Rechteckig begrenztes Element, das als Block im Textfluss bleibt (siehe folgendes Beispiel)

none Element wird nicht angezeigt, folgende Blöcke verschieben sich

Anzeige bzw. Nichtanzeige mit Platzhalter

visibility:

visible Element wird angezeigt

hidden Element wird versteckt (folgende Blöcke bleiben stehen)

Beispiel: HTML mit leerer CSS-Datei

```
<!DOCTYPE html>
<html lang="de">
 <head>
 <meta charset="UTF-8" />
 <title>CSS-Vorbereitung</title>
 </head>
 <body>
 <header><h1>Kopfzeile</h1></header>
 <nav>
 Menu1
 <section>
 <article>Inhalt1</article >
 <article>Inhalt2</article >
 </section>
 <footer>Fußzeile</footer>
 </body>
</html>
```

Kopfzeile

- Menu1
- Menu2

Inhalt1 Inhalt2 Fußzeile

Beispiel: Gleiche HTML-Datei mit einfachem CSS

Achtung!
Nicht das Semikolon oder die
Klammern vergessen. Sonst
funktioniert es nicht!

```
* { padding:Opt; margin:Opt; } /* keine Default Abstände */
body {color:black; background-color: WhiteSmoke;
 font:1em Verdana;}
footer, header {clear: both; text-align:center;
 Maßeinheiten
 color: white; background-color: grey;}
 sind hier nicht
article {display: inline-block; width: 15em;
 vorbildlich!
 border: 1px solid black; margin:5px;}
nav {display: block; margin: 5px; border: 2px solid grey;
 text-align:center; float:left;}
 Kopfzeile
nav li {font-size: 1.5ex; margin: 1px;
 background-color: Lavender;}
 Inhalt1
 Menu1
 Menu<sub>2</sub>
 Inhalt2
ul {list-style:none;
 Fußzeile
 border: 1pt solid white;
 Koptzeile
 text-align: left;}
 Inhalt1
 Inhalt2
 Menu1
 Menu<sub>2</sub>
 Fußzeile
```