Kursplan Frontpage-Einführung

08.30 – 08.40
Vorstellung + Musterseite herzeigen

08.40 – 08.50
Allgemeines zu Internetseiten zunächst nur erzählen; später bauen

· Unterschied zwischen Webseite, Website, Homepage /Tafel
· Webseite = html-dokument

· Website = mehrere webseiten die zum webauftritt gehören

· Homepage = einstiegs- oder startseite des webauftritts

· Wissen wie eine website grundsätzlich aufgebaut wird (bilder, texte, links etc. werden in html eingebettet

· Webseiten werden in html kodiert; kodierungssprache; siehe www maennerseiten at ; dort quelttext ansehen; erklären img.src; href + ein text mit formatierung

· Html ist „kompliziert“ ; eigentlich auch wieder nicht weil internet „für jeden gedacht“ deswegen relativ simpel

· Inzwischen ist internet gewachsen; vieles hat sich getan; mehrere sprachen ermöglichen neue möglichkeiten; aus dem grund doch wieder kompliziert geworden

· Grundprinzip = html-dokument bauen = textdokument mit endung (.htm oder . html / unterschied erklären) (danach ansehen mit browser

· Browser = software die html in bildschirmdarstellung „übersetzt“

· Mehrere browser ; wichtigste internet explorer und netscape ; auch opera

· Ansehen: Gratis download www microsoft com / dort downloads oder www netscape com dort “download netscape 7.0” + www opera com
· Erklären unterschiede in darstellung ; auch unterschiedliche versionen der browser; ist also unterschiedlich zu druck; müssen uns einstellen auf „ist sicher dass verschiedenste leute unsere site mit unterschiedlichen browsern, rechnern, bildschimen etc. anschauen“ (wird also nicht überall gleich sein. =eines der größten problematiken in internet.

· Ursprung war : html schreiben in editor; dann anschauen in browser; in den letzten jahren immer mehr WYSIWYG-editoren (umgekehrter weg

· Bevor wir anfangen noch erklären : alles in 1 ordner ; ordner anlegen; unterordner für assets ; dort (in assets) unterordner „bilder, texte, medien“

· Alle dateien von mir übernehmen /diskette oder M-Laufwerk

09.00 / 09.30
EINE seite in html bauen um zu sehen wie es grundsätzlich funktioniert

· Editor öffnen

· Erklären „tags“ und „grundgerüst“

· Bei <title> „ich selber“ eingeben

· Im <body> zunächst mal text eingeben: „Hallo! Mein Name ist Bert Speetgens und dies wird meine erste Webseite. TN (eigenen Namen

· Datei speichern unter „allererste.html“ (alle formate)

· Dann browser öffnen und seite anschauen

· Ist noch nix: fangen wir an zu ändern : zuerst mal in body-tag: bgcolor=“orange“ und text=“blue“; datei speichern + in browser aktualisieren

· Erklären – 216 websichere farben / abstecher zu www starhtml de / dort farben ; auch erklären hexacode jeder farbe aussuchen und in body-tag eingeben; datei speichern + aktualiesieren

· Text formatieren mit .. ; erwähnen (standardschrifarten + size 1 (klein) bis 7 (groß); datei speichern + aktualisieren

· Text „bert speetgens“ formatieren mit ; tags verschachteln

· Text zentrieren mit <div align=“center“>

· Zeilenumbruch mit
 eingeben; dann text eingeben: „ich wurde geboren in Beek, Holland“; haben wieder die standard-schriftformatierung; -tag nach unten versetzen. Noch 2-3
 eingeben weil zusehr zusammen. Datei speichern + aktualisieren

· Wieder 1-2
; werden jetzt bild einfügen; TN eigene Bilder im web suchen zuerst mal bild holen (normalerweise natürlich schon vorbereitet) (google(bilder suchen ((für mich „muehle“; irgendeine nehmen) speichern unter (eigenen webordner (dort unterordner „bilder“ ; bei speichern + name vergeben auch erwähnen schreibweise (keine umlaute, sonderzeichen, leerzeichen

· Bild einfügen mit

 Datei speichern + aktualisieren; evt bild noch von der göße her formatieren mit „width / height in pixel“

· Jetzt selber versuchen mit: text : ich wohne in graz + bild uhrturm

· Zum schluß binden wir noch einen link ein (erklären wie wichtig links fürs netz sind)

 ... erklären „link wird unterstrichen + evt andere farbe/formatierung

· Zum abschluß nochmal quelltext ansehen; datei speichern + schließen

09.30 – 09-45
PAUSE

09.45 – 10.30
haben gesehen: um auf herkömmlich art und weise eine webseite zu bauen müßte man html-kenntnisse haben, wissen was ein browser tut, teilweise programmieren können.

WYSISWYG-editoren (wie frontpage) gehen den umgekehrten weg (text, bilder, etc plazieren, formatieren (wie zB in Word) und der editor übersetzt im hintergrund

· Frontpage mal öffnen und anschauen; menüleiste und symbolleiste kurz durchgehen, vieles bekannt von anderen windows-programmen

· Erklären: symbolleisten hinzu + wegschalten mit re-Maus in grauen bereich

· Zu allererst jetzt festlegen das wir mit einem NEUEN WEB arbeiten einfachster weg in unserem fall da ein teil schon vorbereitet: menü – datei – open (open web dort ordner wählen (popUp wegen verlinkung etc. oder über –menü – datei – neu – neues web ; dort pfad zum ordner festlegen : evt. auch (menü – datei – neu – web – dort zu importierendes web (ordner „bert“ auswählen (evt. Noch extra rüberkopieren die ordner „assets“ + unterordner

· Auf linke seite „ansichtsleiste“ kommt später (jetzt aber mal kurz anschauen – datei „allererste.html und bilder sollten schon drinnen liegen); in der „mitte“ (arbeitsblatt

· Zu allererst jetzt festlegen das wir mit einem NEUEN WEB arbeiten (über –menü – datei – neu – neues web ; dort pfad zum ordner festlegen

· DATEI „Index.htm“

· Zuerst für diese datei die seiteneigenschaften festlegen (menü – eigenschaften – registerkarte; hintergrundfarbe + textfarbe festlegen ; auch hinweisen auf „mehr farben + benutzerdefiniert“ ; auch linkfarben festlegen; aufpassen dass nicht text/link gleiche farbe wie hintergrund (suchen bei „mehr farben“ nochmal erklären „standardfarben (bgcolor #000099; textcolor #FF6600; link= standard-yellow; v-link+alink = standard-weiss

· Datei speichern unter „index.htmL“ auch seitentitel ändern „meine erste frontpageseite“; hinweisen auf titelleiste + abspeichern unter favoriten + erklären warum „index“

· Oben name „bert speetgens“ reinschreiben“ text formatieren (zuerst „überschrift 2“ (erklären standardüberschriften – vorformatiert) dann schriftart (verdana) ; erklären (standardschriften etc. ; und zentrieren (überschrift zwar oft standard vorgegeben als zentriert – besser aber alles angeben um probleme zu vermeiden.

· Am besten „umgekehrtes P“ (zB absatz + zeile) eingeschaltet haben

· Jetzt mal umschalten in html-ansicht; sehen dass frontpage für uns übersetzt hat. Grundgerüst, title-tag, body-tag eingefügt und eigenschaften angegeben (meta-tags kommen später)

· Auch anschauen in ansicht „vorschau“; würde so im browser aussehen

· Unter dem namen fügen wir eine trennlinie ein (werde gebraucht um seiteneinteilung / layout zu gestalten; menü – einfügen – horizontale linie ; zeigen mit dplklick kommt popUp ; dort möglich die linie zu formatieren; ausprobieren – andere maße-breite in 80 % und pixel – andere stärke – ausrichtung – farbe – noshade

· Text – „adresse“ (zentriert + italic=kursiv ; erklären normal ENTER=absatz; Zeile mit SHIFT+ENTER; text formatieren (verdana + größe 3 + fett

· Jetzt mal bild einfügen – nehmen wir ich.gif (können nachher andere suchen)

· erklären jpg – gif – png – dateigröße – kompromiss qualität + ladezeiten

· bild einfügen mit menü – einfügen – bild aus datei – (evt. Ist bild noch nicht in ordner – dann mit durchsuchen)

· wenn bild in seite steht und markiert ist, gibt es zunächst die anfasserpunkte um zu skalieren; eckpunkt=höhe+breite gleichmäßig

· ausserdem symbolleiste-grafik(wenn nicht menü-ansicht-symbolleisten)

· ganz wesentlicher unterschied zwischen gif und jpeg ist „transparenz“ – ausprobieren an gif-grafik „ich“ (weißen hintergrund weg. = oft schlechte qualität (wenn schlecht dann wieder mit weißen hintergund

· Mit der re.maus auf bild kommen wir zu den bildeigenschaften – dort auch im 3 registerkarte uA größe zu spezifizieren

· Richten das bild jetzt noch rechts aus (wenn rechts oder links ausgerichtet kann „neben dem bild“ ein text plaziert werden / TAFEL (auch zu sehen anhand von zeichen in arbeitsblatt frontpage datei speichern

· Nächster text „hi leute...“ eingeben und formatieren größe 3, verdana, fett. (unterschied zeile + absatz;

NICHT!! ENTERTASTE erklären warum. Datei speichern

· Noch eine trennlinie eingeben

· Dann e-mail-link; zuerst mal text eingeben der auf der seite steht; dann mit symbol –link einfügen – dort auswählen: email-link (umschlag) erklären „mailto“. datei speichern.

· Unten noch text „hier geht’s weiter“ verlinken mit „start.htm“ (noch zu bauen) zeigen 404-meldung

· Nochmal ansehen in html-ansicht + ansicht vorschau. In vorschau auch email-link testen; hinweisen auf farben links on-visited-aktiv

· Diesmal auch wirklich in browser ansehen: könnten „komplizierten weg“ gehen (browser datei öffen etc) geht aber auch mit entweder symbolleiste – browservorschau oder menü – datei browservorschau (auch zeigen wie text + inhalt sich anpaßt an fenstergröße sich anpaßt

· Erklären auch möglich mehrere browser anzusehen; bei echte site absolut notwendig; also mehrere browser installieren (zumindest IE + Netscape)

· Auch erklären 800x600 und 1024x768

· Seite fertig + schließen

10.30 – 11.00
ÜBUNG – seite „start.htm“ selber bauen

· Aufpassen : --> title gleich wie bei index angeben

11.00 – 11.15
PAUSE

11.15 / 11.40
Vortrag „tabellen“

· Zuerst „tabellen-negativ“

· Dann „tabellen-bsp“

· Erklären tags <table> <tr> <td> NICHT html sondern tafel

· Gemeinsam „erste_tabelle.htm bauen“ 6 zeilen – 3 spalten

· ReMaus ergibt table eigenschaften, cell eigenschaften

· Breite + höhe einzugeben

· Bordercolor – backgroundcolor

· ReMaus auch zellen verbinden; teilen

· Ausrichtung horizontal ; vertical

· Cellpadding ; cellspacing

11.40 / 11.55
datei : „fotoreport“ gemeinsam bauen

· Neue seite erstellen; wieder aufpassen --> title

· Bei „seiteneigenschaften“ --> eigenschaften übernehmen von:

· Zuerst „überschrift“ --> einige Fotoreportagen

· Verdana – h2 – zentriert

· Menü – tabelle – einfachen – tabelle 3 zeilen – 2 spalten – 80% - zentriert – border 3 – spacing + padding 5

· Danach reMaus in tabelle – tabelleneigenschaften – bordercolor gleiches blau wie text

· Alle Zellen markieren – reMaus – Zelleneigenschaften – ausrichtung zentriert/mitte

· Bgcolor zellen --> weiss

· In zellen jeweils bild nr1 von serie einfügen; building1 etc.

· Alt-text nicht vergessen

· „feststellung“ braucen jeweils noch zeile für Überschrift ; jeweils reMaus --> zeile einfügen --> überschriften einfügen + formatieren --> verdana, gr. 4, fett.

· Datei speichern unter „fotoreport“

11.55 / 12.20
wollen nachher aus Bilder Links machen die zu den einzelnen reportagen führen

· Bauen zuerst die dateien – erklären jeweils mit „speichern unter“ + ändern

· Datei „fotoreport“ nehmen + speichern unter „buildings“

· Zeilen mit „titel“ markieren (evt maus VOR zelle; kleiner Pfeil) + reMaus zellen löschen

· Dann Überschrift + foto’s austauschen

· Erklären : größe der Bilder extern richtig stellen --> warum?

· Auch mit :

· Wuesten

· Inseln

· Sunsets

· Katzen_gross

· Katzen_klein

· Hinweisen auf schreibweise Namen v. datein, bilder etc.

12.20 / 13.00

PAUSE

13.00 / 13.10

Links auf Bilder einfügen

· Datei „fotoreport“ öffnen

· Dort Links auf entsprechende Bilderserien legen (AUF BILDER)

· Hinweisen auf border=“0“; reMaus --> eigenschaften bild --> appearance / eigenschaften

· Zeigen in Quelltext

13.10 / 13.20
auf jeder Foto-Datei --> einfügen bookmark „oben

dann unten Link eingeben auf „zurück nach oben“

13.20 / 13.35
ÜBUNG

Links: auf Datei „start“ textlink zu Fotoreportagen

Auf Datei Fotoreportagen gibt es schon links auf einzelene Serien ; auch noch Textlink auf „Start“

Auf jede Datei Foto’s link zurück auf „fotoreport“ UND auf datei „Start“

--> eine Datei einbauen --> dann mit kopieren + einfügen (nimmt linkeigenschaften mit)

Ganze von vorne weg testen --> von index.htm

13.35 / 13.50
neue datei (datei wallpaper-test)

neue seite – diesmal mit hintergrundbild statt hintergrundfarbe

· Erklären – größe bild – ladezeit – unübersichtlich – unruhig - kacheln

· Text einfügen durch kopieren + einfügen von meiner seite

· Formatieren verdana + schwarz --> auch mal umändern in andere farben

· Speichern unter wallpaper_test

13.50 / 14.20
neue datei (graz.htm)

einbauen:
ganze tabelle kopieren + einfügen

hintergrundbild – kachel

arbeiten mit mehreren tabellen

vorbereitete texte einfügen

blinde tabellen

· Neue seite – zunächst seitenformatierung übernehmen von start.htm --> damit text + links gleich sind

· Danach background – bild „wallpaper“ + bgcolor wegnehmen

· Speichern unter graz.htm

· Erklären warum besser mit mehrere kleine tabellen zu arbeiten

· 1. tabelle --> 1 zeile, 1 spalte, rahmen =0, 100% v bildschirm, padding + spacing 5

· wenn tabelle am bildschirm --> ausrichten rechtsbündig

· editor öffnen: txt graz1 kopieren + einfügen --> erklären warum so wenig wie möglich ENTER-taste

· text formatieren

· 2. tabelle --> 1 zeile, 3 spalten, rahmen = 0, 100%, padding + spacing 5

· wenn auf bildschirm ausrichten rechts; kontrollieren ob breite der spalten angegeben wurde

· in 2 + 3 bilder graz 1 + 2 eingeben

· tabelle 1 als ganzes kopieren --> vor der tabelle hinstellen --> pfeil – kopieren – einfügen --> text austauschen

· tabelle 2 als ganzes kopieren --> vor der tabelle hinstellen --> pfeil – kopieren – einfügen --> bilder austauschen – icon symbolleiste verwenden so weiter bis alle tabellen eingefügt sind

· erklären tabelle paßt sich an größe inhalt an

· am ende nah links auf bookmark „oben“ + auf datei „start“

· auf „start“ datei link zu „graz“ einbauen

14.20 / 14.35
PAUSE

14.35 / 15.00
Datei imagemaps / Hotspots (Datei darfnix.htm)
· neue Datei

· Eigenschaften übernehmen von „start“

· Tabelle 1 zeile , 1 spalte, 100% breit, rahmen 0,

· Wenn tabelle auf bildschirm steht : höhe Tabelle 100% (ReMaus)

· Ausrichtung Mitte/mitte

· Überschrift + Bild + Link unten einfügen

· Bild markieren: werkzeug für Hotspots liegt in grafik-symbolleiste

· jetzt nochmal etwas genauer symbolleiste grafik ansehen – müßte dasein wenn bild markiert wird – sonst ansicht symbolleisten – grafik

· der reihe nach von links erklären / nicht verwenden

· thumbnail

· absolute position mit css, sonst eben tabellen

· nach vorne, nach hinten

· drehen + kippen

· ausprobieren

· kontrast + helligkeit

· teil von bild beschneiden (zuschauer rechts weg) zum anwenden 2. mal auf werkzeug klicken: wird erst sichtbar in browser-nicht in normale vorschau

· transparenz schon gehabt (gif)

· schwarz-weiß + farbe

· rahmen (nicht so schön)

· und dann noch unsere hotspots/imagemaps

· erklären: eigentlich „karte mit koordinate“ festlegen; dann den punkt als link definieren

· erklären 3 formen, kreis, rechteck, polygon

· 3 links (harley-davidson.de; blasmusik-verband.at; und ajax.nl

· target=_blank einbauen

· startseite (link legen

15.00 / 15.15
Anzeigenwechsler / Banner einbauen (datei air.htm)
wieder neue datei einfügen – gleich formatieren wie „start“

· dann in tabelle einfügen – komponenten – „banner“ oder anzeigenwechsler – jeweils mit „hinzufügen“ bilder einfügen – auch hinweisen auf laufzeit der bilder + evt. Effekte

· hinweisen auf „vorarbeit“ die normalerweise stattfindet – zB bilder gleich groß

· noch eine „animation“ =laufschrift: leere zeile markieren – einfügen komponenten / oder dynamische effekte – dort „laufschrift/marquee“ auswählen / im popUp eigenschaften festlegen ; wenns nicht geht über html-ansicht <marquee> eingeben

· font-formatierung evt auch über html-ansicht

15.15 / 15.30

Video einfügen (datei baden_gehen.htm)

· neue Datei auf gleiche art wie andere aufbauen

· dann menü – einfügen – grafik – video; wenns nicht geht, dann in html-quelltext eingeben <embed src=assets/medien/pinguin.mpg width + height 200 loop=true >

· +probieren – wenn dann auch nicht thema „grundeinstellungen“ / plugin fehlt

· links legen

15.30

noch fragen?

2. Tag

08.30 / 08.40

Noch Fragen?

30 minuten

Datei „bestellen.html“ selber bauen

(roll-Over nicht in Frontpage vorgesehen)

· Neue Datei; Eigenschaften von “start”

· Überschrift „poster bestellen“

· Tabelle 5 zeilen, 2 spalten, border 0, spacing + padding 5

· 1. zeile _(zellen zusammenfassen

· text eingeben; verdana, gr. 3, fett

· zeilen 2 bis 5, 1. spalte ausrichten rechts/ mitte; verdana, 3, fett

· 2. spalte ausrichten mitte/mitte

· Bilder eingeben + als LINK einsetzen (formular.htm – target = _blank

45 minuten

Formular bauen

thema formular

· erklären warum formulare so wichtig

· formulare sind etwas komplizierter – mehr html-kenntnisse notwendig – auch dort hat frontpage eine lösung : VORLAGEN

· neue Datei öffnen – diesmal aber keine „leere datei“ sondern (formularseitenassistent

· zuerst kommt erklärung was assistent macht (mit „weiter bestätigen“

· assistent ist jetzt noch leer – mit „hinzufügen“ frage dazugeben

· zunächst mal kontaktinformationen; dann frage formulieren (mit „weiter“ bestätigen

· im nächsten Fenster auswählen was wir wissen wollen – erklären was mit „variabelen / gruppe“ gemeint ist. Auswählen name, adresse, email; erste frage in rpinzip fertig; mit „weiter“ bestätigen; kommen wieder zurück zu „frage“

· 2. Frage hinzufügen ; diesmal mehrere von mehrere optionen – frage formulieren – welche Poster illst du bestellen? Mit „weiter“ bestätigen

· wieder mit „weiter“ zur 3. frage; Adress-Informationen “

· wieder mit „weiter“ zu nächste Frage : wieder „eine von mehrere optionen“ – im nächsten Fenster auswählen RADIOBUTTONS; dann eingeben optionen : jeweils mit ENTER : Überweisung, Kreditkarte, Nachnahme.

· von den grundlagen her fertig: deswegen jetzt keine frage hinzufügen sondern „WEITER“ – dort aussehen festlegen – hinweisen auf „tabellen“ / immer gescheit ; ansonsten standardabsätze

· wieder auf „weiter“ diesmal festlegen wie sollen antworten bei uns erscheinen – auswählen benutzerdefiniertes cgi-skript – kurz erklären was cgi ist – pizzabäcker / kommen nachher nochmal darauf zurück

· formular „fertigstellen“ - sieht noch etwas dürftig aus – aus dem grund zuerst mal formatieren – korrigieren – aber zuerst mal speichern unter „formular.html“ – hinweisen auf „strchellinie =“formtag“

· hintergrund von „home“ übernehmen

· überschrift und text „erklärung formular einfügen + formatieren (verdana + größe 2

· fragen selber größe 3 + fett ; dann mit „verfkwast“ / pinsel übertragen

· ganz unten sind schon buttons vorhanden; darüber noch aufforderung „Formular verschicken“ einfügen + formatieren

· text auf buttons ändern – in html-ansicht dort „value“ auf button

· dann ENTER – dort einfügen – formular – textfeld – evt mit anfasserpunkte skalieren

· eleganter ist re.maus – eigenschaften textfeld – dort auf jeden fall namen vergeben

· nochmal zurück zu dem was mit dem formular passiert – in html-ansicht eigenschaften form-tag mal ansehen dort ist bei „action“ noch nichts angegeben

· vorhin erklärt was ist cgi / gibt auch noch andere skripten (zB ASP oder PHP –datenbanken)

· beispiele für gratis skripten – www formmailer com

· jetzt geben wir noch an was mit formular zu geschehen hat – re.maus in formular – dort formulareigenschaften auswählen „anderer empfänger“ – dann mit optionen (linksunten) weiter festlegen –normalerweise welches skript(auf server) ausgeführt werden soll –

· jetzt geben wir nur ein ectype=text/plain – wie bekomme ich daten zugeschickt?

· Weil wir jetzt kein skript / server haben lassen wir uns ganz normal ein mail schicken : bei aktionen : mailto:b.speetgens@inode.at eingeben

· Nachteil ist

· Nicht alle mailprogramme können damit umgehen – outlook kein problem

· Nicht „professionell“

· Daten kommen bei einigen mailprogrammen als anhang

· Jetzt unten noch copyright löschen und abspeichern – formular anschauen mit browser + testen

15 minuten

Navigationsseite bauen mit hover-buttons

neue Datei – „umgekehrte Fraben“

Links keine farbe definieren weil Hoover buttons

· Tabelle einfügen 10 zeilen, 1 spalten, rahmen = 0, breite 90%

· Zelle formatieren (1 zelle höhe 120 (alle zellen linksbündig; alle ander zellen höhe 30; wgn leere zelle mittendrin

· Menü – einfügen – komponenten – hoverschaltfläche

· Bei schaltfläche anlegen: text, textfarbe , buttonfarbe , effektfarbe

· Beim letzten button (ajax („browse“ wählen um _blank eingeben zu können

45 minuten

frames

erklären thema Frames

· Datei neu

· Regsiter (frames/seitenvorlagen

· Richtige vorlage (inhalt) auswählen (rest durchgehen

· Startseiten festlegen : navigation + start

· Speichern unter frames.htm

· In „normal“einstellung reMaus in Frame (frame-eigenschaften festlegen -(linkes fenster pixel (160) re var

· Scrollbars + noresize

· Border – frameborder – framespacing?? =”0” in regeister framesHTML

· In links noch target=main angeben

· Im Frameset html ansicht <title> noch anpassen

10 minuten

auf site alle links durchtesten

20 minuten meta-tags

eingeben metatags : description, keywords

30 minuten
veröffentlichen

mit internetexplorer – ftp://bertsp@homepages.at + password

