Webdesign
docent: Aart Jan Bergshoeff
Het internet

Internet (het world wide web) is een wereldwijd netwerk van computers. Als je twee computers naast elkaar heb staan wil je al gauw dat er gegevens van de ene naar de andere overgezet kunnen worden. Om dat te doen worden de computers via de ethernetkaart (netwerkkaart) verbonden. De computers “praten” dan met elkaar via een afgesproken taal (een “protocol”).

Helaas liggen er geen ethernetkabels tussen alle huizen. Maar er liggen wel overal telefoondraden of tv-kabels! Via deze draden kan je een wereldwijd netwerk leggen. Het computersignaal moet dan wel vertaald worden naar een telefoon- of tvkabel-signaal. Dat doet de modem. Modem staat voor modulator-demodulator, ofwel coderen-decoderen. De “taal” (protocol) die hierbij gebruikt wordt heet HTTP (HyperText Transfer Protocol). Vandaar dat web-adressen altijd beginnen met http://www. WWW staat voor world wide web. Daarachter tik je dan de domeinnaam met een toplevel-domein erachter (aartjan.nl of .com etcetera).

Als er mapjes (directories) staan kun je daar naar toe door een slash te tikken gevolgd door de mapnaam, of de naam van het document: http://www.aartjan.nl/index.htm

Een Homepage of website

De homepage is de eerste pagina van een website, de openingspagina dus. Het is een bestandje dat altijd index.htm heet en op een webserver staat. De HTML-code (Hyper Text Markup language) die in het bestandje staat wordt ingelezen, vertaald en opgemaakt getoond door de web-browser (Explorer).

HTML: HyperText Markup Language

Met HTML kan je tekst ordenen en structureren door middel van code. Je kunt aangeven dat iets “Kop 1” is of “Kop 2” (er zijn 7 kop-niveaus), waar een paragraaf begint en eindigt, of er een genummerde of ongenummerde opsomming is en of een woord nadruk krijgt of nog meer nadruk. Er zijn er nog een aantal, maar echt veel meer zijn er niet en dit zijn de belangrijkste. De basis-HTML kun je in een middag leren.

In het html-bestand staan teksten, plaatjes en links naar andere pagina’s (andere html-bestanden). Er kunnen bestanden in de pagina staan zoals audio en video. Die bestanden kunnen overal op internet staan. Het webadres van het plaatje of pagina moet je dan volledig overnemen (http://www etc). Meestal zet je de gebruikte bestanden gewoon op je eigen server.

Elke pagina bestaat uit een apart html-bestand, en de plaatjes staan er in een apart mapje bij.

CSS (Cascading Style Sheets)

De HTML-taal is niet heel geschikt voor visuele opmaak zoals kleur, lettertype, marges en inspringers et cetera; dat doe je met CSS (Cascading Style Sheets). Deze css (opmaakdefinitie) zet je in een los bestandje op de server, het liefst ook in een apart mapje.

Servers en hostingproviders

Een webserver is een computer die 24 uur per dag aanstaat en verbonden is met internet. Bedrijven die zulke servers hebben staan noem je hosting-providers. Jouw site staat dan te gast op hun server, zij zijn je “host”. Een voorbeeld van zo’n provider is www.protagonist.nl of www.ladot.nl
Je zou zelf ook een server thuis neer kunnen zetten. Die moet dan 24 uur per dag aanstaan, een vast ip-nummer hebben, server-software geïnstalleerd hebben en een snelle upload-verbinding hebben.

Je kunt voor voor weinig geld je site bij een hostingprovider neerzetten. Kijk op www.internetten.nl om er een te zoeken. Ook bij je eigen internet-provider kun je meestal je site neerzetten. Kijk in de specificaties van jouw internet-aanbieder.

Access(toegang)-provider

Een access provider verzorgt de toegang tot internet. Xs4all, planet, zonnet, wanadoo et cetera. Deze providers bieden je meestal bij het abonnement ook gratis een aantal Megabyte op hun server aan waar jij je homepage neer kan zetten. In de online help van de providers vindt je vaak uitgebreide hulp.

Domeinnamen, ip-nummers

Elke aangesloten modem (en bijbehorende computer) heeft een publiek ip-nummer, bijv. 80.89.239.20. Je kan door het intikken van dat nummer in je browser contact maken met die modem of computer. Maar het is veel handiger om een naam te gebruiken, zoals aartjan.nl.

Die naam moet dan door wel vertaald worden naar je echte ip-nummer. Dat doen de DNS-servers (Dynamic Name Servers, er staan er een paar in Nederland).

Het is belangrijk om een goede domeinnaam te hebben. Kijk hier of je gewenste domeinnaam nog vrij is: http://protagonist.nl/content.php?content=domein
Een domeinnaam kun je registreren bij vrijwel elke provider en kost ongeveer 20 euro per jaar.

FTP: file transfer protocol: uploaden

Via het ftp-protocol kun je “uploaden”: jouw files op de webserver zetten.

In een ftp-programma zie je 2 vensters: de bestanden op jouw eigen computer, en de bestanden op de server. Bestanden die klaar zijn sleep je van jouw computer naar de server. Frontpage heeft een ingebouwd ftp-programma (zie Remote Web site).

Je hebt 3 gegevens nodig om in te kunnen loggen (kijk in je papieren van je provider):

· De naam van de server (bijv websites.xs4all.nl/~jenaam)

· Je login-naam (voor ftp soms anders dan voor je mail)

· Je password (ook voor ftp soms anders dan voor je mail)

Downloaden

Downloaden betekent: bestanden van internet naar je eigen computer overbrengen. Een bezoek aan een website is eigenlijk ook downloaden: de bestanden die je bekijkt staan dan (tijdelijk) op je eigen computer.

Zoek via Google > afbeeldingen eens naar een bepaald plaatje. Download dit plaatje met rechtsklik > save target. Download een hele webpagina (of zelfs een hele site) in Explorer via File (Bestand) > save as.

Statistieken

Het analyseren van de website-statistieken kan interessante informatie opleveren. Je weet dan waar de bezoekers van de website vandaan komen, wat ze bekijken en misschien zelfs waarom ze weggaan. En hoe komen deze bezoekers eigenlijk op de website terecht? Welke zoekwoorden typen ze in?

Algemene uitleg statistieken:

http://www.microsoft.com/netherlands/ondernemers/ondernemen_verkoop_en_marketing/internet/statistieken.aspx - 4
Voorbeeld statistieken:

http://www.ladotstats.nl Klik op “Premium” en dan op “demo”.

Probeer alles uit.

Bijna elke hostingprovider geeft zulke statistieken.

Google en zoekmachines

Je website moet goed gevonden kunnen worden, en goed geïndexeerd (doorzocht en gecategoriseerd) kunnen worden. Dit begint een echte wetenschap te worden: SEO, search engine optimization. Bedrijven hebben er groot belang bij om hoog in de zoekresultaten te komen.

Een zoekmachine (search engine) zoals Google zoekt dagelijks het internet af en indexeert alle nieuwe pagina’s die het vindt. Het recept van Google is geheim en wordt voortdurend aangepast, maar er zijn wel enkele tips te formuleren:

· Zorg dat er naar je site gelinkt wordt vanaf relevante toonaangevende sites

· Neem in je site links op naar belangrijke relevante sites

· Zet belangrijke keywords behalve in de meta-tags ook regelmatig in de echte, leesbare tekst

· Zet de allerbelangrijkste keywords zo mogelijk in de titelbalk

· Gebruik geen framesets, want dan vindt een zoekmachine misschien een apart frame in plaats van de totale site

· Gebruik geen Flash, een zoekmachine kan dan de inhoud niet (of moeilijk) indexeren

· Extra zoektip: zoeken in een lange pagina kan altijd met Ctrl-F (Apple-F)
Zoek-functionaliteit toevoegen

Er is een gratis, open source mogelijkheid: http://search.mnogo.ru
Een goede programmeur kan deze gratis zoekfunctionaliteit toevoegen aan een site, zoals op http://www.mediamatic.net/ is gedaan.

Betaald kan het uiteraard ook: http://www.google.com/enterprise
Hoe maak je een website

· Een website is HTML-code die door een browser wordt ingelezen/vertaald.

· HTML-code kun je met elk tekstpragramma maken zoals Notepad, Word etc.

· Dreamweaver is een voorbeeld van een wysiwyg html editor: what you
see is what you get: je ziet niet alleen de code maar ook het voorbeeld.

· Je kan het voorbeeld meteen wijzigen.

· andere software: Frontpage (niet zo goed in stylesheets)

Een website is meestal gemaakt in HTML, maar soms in Flash, een andere code:

Flash: voordelen

· Cross browser, cross platform

· Met geluid (en nu ook video), goed en snel

· Snelle vloeiende animaties »
· Werkt ook goed via trage modem

· Oneindig scalable (vector)

· Totale controle over typografie, mooi en flitsend »

· Interactieve presentaties »

Flash: nadelen

· Je weet niet of de bezoeker de (juiste) plugin heeft

· Wachten voordat je kan beginnen

· Shockwave of Flash? Nog meer plugins

· Browser-backbutton en bookmark werkt niet

· Toegankelijkheid: letters kun je niet vergroten, spraakondersteuning ontbreekt

· Google (e.a.) vind je niet of doorzoekt je niet

· Tip: gebruik stukjes Flash binnen HTML

Waarom ziet het er soms anders uit?

Dezelfde HTML-code kan er anders uitzien in verschillende browsers en op verschillende systemen. En er zijn ook grote monitoren en kleine, waar de rechter- en onderkant van de site buiten beeld kan vallen (en er scrollbalken ontstaan) Er zijn zelfs browsers die alleen tekst laten zien, zonder de plaatjes (Lynx). Hier moet je rekening mee houden.

De grootste browser is Explorer (90%), de grootste nieuweling is Firefox (8%), verder zijn er Safari, Opera, Netscape, Lynx, Mozilla. Cijfers over internetgebruik
Plug-ins

Plugins zijn programma’s die extra functionaliteit toevoegen aan de browser.

· Flash, altijd de nieuwste (Macromedia, Adobe)

· Shockwave, nieuwste (Macromedia, Adobe)

· Quicktime 7 (Apple)

· Windows Media Player (Microsoft)

· RealOne player (real.com, zoek de gratis versie)

· Acrobat Reader (om pdf’s te tonen, eventueel direct in de browser)

· Javascript /Java (voor interactieve scripting. Javascript heb je altijd, maar Java niet meer)

HTML

HyperText Markup Language

HTML is ontwikkeld om de inhoudelijke structuur van een tekst weer te geven; om tekst te ordenen met behulp van code. Het is niet zo geschikt voor visuele opmaak; dat gebeurt via de stylesheets (CSS).

De browser kan mede de vormgeving bepalen, bijvoorbeeld als de browser een telefoon of voorlees-software is.

De organisatie die de standaardisatie van HTML regelt is het World Wide Web Consortium (W3c) http://www.w3c.org.

Een goede site om HTML en CSS te leren is http://handleidinghtml.nl/
HTML bestaat uit elementen en attributen. Gebruik daar bij voorkeur kleine letters (dat is in de nieuwe standaard XHTML zelfs verplicht).

Elementen

De belangrijkste elementen voor tekststructuur zijn:

<h1></h1>

Heading1. Wordt gebruikt voor koppen. H1 t/m H7

Alles wat tussen deze tags staat wordt een Kop 1

<p></p>
Paragraph. Einde paragraaf. Harde return ofwel enter

Break. Breekt een tekst af en gaat verder op de

volgende regel. Zachte return dus: shift-enter

Unordered list: een bulleted lijstje

Ordered list: een genummerd lijstje

List item. Elk item in een lijst staat tussen deze code.

Cursief. Alles wat tussen deze tags staat wordt cursief.

Vet.

Elk element wordt dus afgesloten met een slash/, ook al is het een enkel element: een
 in plaats van
.

Er zijn 2 types: inline en block. Inline elementen kunnen in een regel tekst staan, zoals een cursief woord, block-elementen vormen een blok, zoals de paragraaf. Block-elementen worden vaak standaard ook nog voorafgegaan door een witregel. Dat kun je veranderen in de css.

De belangrijkste elementen voor vormgeving zijn:

<div></div>
Een block-element waarmee je een block kunt vormgeven, bijvoorbeeld een menu, een header of een kolom tekst

Een inline-element waarmee je een inline tekst kunt vormgeven, bijvoorbeeld een rood woord.

Attributen

Een voorbeeld van attributen (let op de aanhalingstekens, verplicht in XHTML):

<P align=”right”>Deze tekst lijnt rechts. </P>

De meeste attributen zijn overigens verouderd, want alle visuele opmaak gebeurt niet meer in de html maar via het stylesheet (de css). Attributen gebruik je dus niet voor visuele vormgeving, maar voor het leggen van een link naar de css:

<p class=”rechtslijnend”> Deze paragraaf wordt opgemaakt volgens de definitie van “.rechtslijnend” in het stylesheet. (De punt ervoor geeft aan dat dit een “class” is.)

<div id=”menu”> Deze div (divider ofwel een layer) wordt opgemaakt volgens de definitie van “#menu” in het stylesheet. (Het hekje ervoor geeft aan dat dit een “id” is.).

Later gaan we css-code verder bekijken, voor nu zijn deze twee dus al bekend:

 .stijl = class (komt vaker voor, zoals een rood woord)

#stijl = id (komt maar eenmalig in het document voor, zoals een menu)

De opbouw van een html-document

<html></html>
html. Staat in iedere HTML-pagina. Stelt browser in

staat om te begrijpen dat het hier om html-code gaat.

<body></body>
body. Staat in iedere HTML-pagina. Alleen datgene

wat tussen body-tags staat wordt visueel weergegeven.

<head></head>
head. Staat in iedere HTML-pagina. Hierin staat

extra informatie die niet direct zichtbaar is. Hierin staat in

ieder geval:

<title> </title>
De titel zoals die te zien is in de titelbalk van het venster.

Oefening met code in Frontpage

Frontpage heeft een uitgebreide HTML-editor. Je krijgt veel hulp bij het intikken. Open de site “huis” op de desktop. Maak een nieuw HTML-document via het ikoontje “new”, noem het oefening.htm.

Kies linksonder in je document Split: we willen zowel de Code als de Preview zien.

Je kan zowel in de code als in het previewvenster werken, maar ze werken wel allebei verschillend.

We gaan nu in even in de code werken:

· Wijzig de title.

· Maak een <H1> en tik daar een tekst in.

· Tik <p en kijk wat er gebeurt: je krijgt hulp: alle tags met een p worden getoond. Tik return en dan >. Je kunt nu meteen tekst tikken en de afsluittag staat er al!

· Probeer ook een
 uit.

· Maak ook nog een <h2> en een <hr>.

Kleur

Kleur wordt in HTML en CSS hexadecimaal omschreven: elk kanaal (Red, Green, Blue) krijgt een waarde met 2 cijfers. De cijfers gaan van 0 tot FF (=256):

00 00 00 = zwart (Rood=0 Groen=0 Blauw=0)

FF FF FF = wit (Rood=256 Groen=256 Blauw=256)

FF 00 00 = rood (Rood=256 Groen=0 Blauw=0) etcetera

Je kan zo uit duizenden kleuren kiezen (via more colours)

Alle attribuut-waardes moeten bovendien tussen aanhalingstekens staan, en bij kleur moet er ook nog een hekje voor “#”.

Voorbeeld:

<body bgcolor="#FFFFDD" text="#666600">

Je kan ook keywords gebruiken: black, white, red, blue, yellow et cetera.

Voorbeeld: <body bgcolor=”black" text="yellow">
Hyperlinks

Een hyperlink is een verbinding met een ander document, of een ander type bestand. Je maakt een link met het A (anchor) element. Het HREF attribuut (Hyperlink Reference) definieert waar de knop naar toe moet wijzen. Een link ziet er dan zo uit:

Ga terug naar home
Een link naar een andere site kan ook:

Bezoek de handleiding

Een plaatje kan ook een link zijn. Voeg dan eventueel toe als attribuut: border=”0” (maar dat moet eigenlijk in de css: vormgeving!).

Mailto-link

Een mailto-link is een link die een mailtje aanmaakt, gericht aan jouw adres:

Contact

Tip: Bij elke link kun je het Title-attribuut invullen, dat werkt net als de alt-tag bij plaatjes: met een gele mouse-over.

Anker: een link binnen een pagina

Een anker is een link die naar een bepaalde plek binnen een pagina verwijst. Een veel gebruikte is “top”: een knop in de pagina om direct naar de bovenkant van de pagina te springen.

Ga bovenin staan en kies insert > bookmark. Kies “top”.

Nu maken we een link hier naar toe aan het einde van de pagina. Tik daar “Naar boven”, selecteer dat, kies rechtsklik > hyperlink > place in this document > top

Tip: je kunt zo ook naar een bestaand anker in een andere site linken:
ga er direct heen

HTML export en PDF

Je kan in veel programma’s je bestand exporteren naar HTML. Dan is het vrijwel meteen geschikt om op het web te plaatsen.

Ook kun je bestanden exporteren naar het pdf-formaat. Bijvoorbeeld een reeds bestaande bedrijfsfolder of handleiding. Je kunt dan de pdf direct in je website als een link plaatsen. Afhankelijk van de instellingen van de gebruiker opent dit bestand in de browser of in de gratis Acrobat Reader die vrijwel iedereen heeft.
Extra mogelijkheden in HTML

· Tabellen; deze zijn bedoeld voor data (overzichten) maar je kunt ze ook (mis/ge)bruiken voor de indeling van je pagina-ontwerp.

· Formulieren. Gebruikers kunnen zo gegevens invullen. Denk aan enquetes, bestellingen of aanmeldingen voor nieuwsbrieven.

· Frames. Door te werken met frames kun je het venster van de browser onderverdelen in meerdere frames en in elk frame een pagina openen. Vaak wordt dat gedaan om in 1 frame de inhoudsopgave te tonen (navigatie) en in een ander frame het geklikte document. De navigatie blijft dan altijd staan en hoeft niet geladen te worden. Dit heeft wel een groot nadeel voor zoekmachines. Een bijzondere vorm is het iframe, het inline frame, een venster in je document waar je een ander document kan plaatsen.

· Javascript kun je gebruiken om extra mogelijkheden aan HTML-documenten toe te voegen. Bekende voorbeelden zijn het openen van nieuwe browservensters, het vervangen van meerdere frames tegelijkertijd en berichten in de statusbalk van de browser.

· Stylesheets: voor ontwerp en visuele opmaak gebruik je stylesheets.

XHTML: iets strenger dan HTML

XHTML is een iets strengere versie van HTML. Langzamerhand wordt alles XHTML omdat dat beter compatible is met databases die meestal in XML praten.

HTML mag zich XHTML noemen als:

· Elk element wordt afgeloten, ook een enkel element zoals </ br>

· Er geen hoofdletters in de elementen worden gebruikt (dus geen </BR> maar </ br>)

· Elk element juist genest is. <p>cursief</p>=fout, <p>cursief</p>=goed.

· Je de attributen ALTIJD tussen aanhalingstekens zet

En ook nog als je verder (voor geavanceerde gebruikers):

· Het name-attribuut vervangt door id

· Je attributen niet meer minimaliseert:
<option selected>=fout, <option selected="selected">=goed
Frontpage

Het scherm in Frontpage bestaat onder andere uit:
1. Werkblad ofwel de Pagina: linksonder zie je de knoppen Design, Code, Split, Preview. Via de knop “split” hou je de HTML-code ook in de gaten.
Zo leer je de code ook lezen en begrijpen. Vaak is ingrijpen in de HTMLcode noodzakelijk.

2. Toolbar en text-toolbar
Maak eenvoudig objecten aan zoals plaatjes, tabellen etc en wijzig de vormgeving van de tekst (helaas in verouderde code ipv css)

3. Rechtsklik voor Properties
Op alle elementen op het werkblad kun je rechts-klikken: zo kan je de properties zien en aanpassen.

4. View > Quick tag selector
HTML-objecten kun je hier selecteren: <table> (tabel) of <tr> (rij van tabel) of <td> (kolom van tabel) of <p> (paragraaf) etcetera.

5. View > task pane (Beeld > taakvenster)
Bovenin dit venster kun je kiezen wat je hier wilt tonen (net als in Word).

Maak een HTML-document aan

Open de site “huis”. Maak een nieuw document, bijv. via Ctrl-N, noem het mijnhomepage.htm.

Page properties

Via [rechtsklik > page properties] kun je diverse instellingen van de pagina wijzigen, bijvoorbeeld title en backgroundcolor.

Maak een tabel

· Tabellen zijn bedoeld voor data (overzichten) maar je kunt ze ook goed (mis/ge)bruiken voor de indeling van je pagina-ontwerp.

· Eigenlijk kun je in plaats van tabellen beter CSS-positioning gebruiken, maar dat is wel iets ingewikkelder, dus dat doen we nu niet.

Maak een tabel, via “Layout tables en cells” in het Taakvenster.

Kies rechtsonder uit de presets degene rechtsboven.

Versmelt de bovenste 2 cellen via selecteer > rechtsklik > versmelt.

Maak de tabel 750 breed via de hendels.

Maak de tabel gecentreerd via het taakvenster.

Wijzig verder de tabel (bijv border=1) of cel via rechtsklik: linkercel 100 breed, bovenste cel 100 hoog.

Kleur achtergronden van cellen in.

Probeer en bekijk wat padding en margin is.

· Je kunt ook randen oppakken en verschuiven.

· Je kan tabel, kolom, cel of rij selecteren via de knoppen linksboven (als je die niet ziet: view > quick tags): table, tr, td. Als je je cursor ergens neerzet zie je hier meteen op welk HTML-element je staat, en waar die in staat.

· Kies via rechts-klik > table properties bovenin voor “enable layout tools”, dan kun je verder de vormgeving aanpassen via de knoppen in het task pane.

Plaats in de grote cel 3 alinea’s faketext (via www.lipsum.com)

Tik in de bovenste cel de naam van je site.

Tik in de linkercel je menu-items.

Tekstopmaak: niet doen

Tekstopmaak mag uitsluitend nog met stylesheets, opmaak via de menubalk geeft verouderde code en is zeer af te raden.

Tekst structureren: wel doen

In de HTML moet je de tekst wel alvast structureren. De site zal dan in alle browsers gestructureerd en goed leesbaar zijn, ook al ondersteunt de browser geen CSS. Zelfs op PDA’s, telefoons, in braille, op TV’s et cetera.

· Maak kopteksten en geef ze de juiste Heading level
(sneltoets Ctrl-alt-1 t/m 6, net als in Word)

· Verdeel de tekst in korte alinea’s via het tikken van een return

· Tik een menulijst, maak er een bulleted lijst van (via menubalk)

· Maak van de menu-items links via rechtsklik > hyperlink

· Gestructureerde tekst kun je snel en eenvoudig via je stylesheet vormgeven.

Plaats afbeeldingen

Hier maak je gebruik van het IMG-element. Aan het IMG-element voeg je minimaal de attributen SRC en ALT toe. Het SRC-attribuut bepaalt welke afbeelding moet worden geladen. Met het ALT-attribuut geef je een tekstueel alternatief op (tevens het gele mouse-overtje). Doe dat altijd, ook al laat je ‘m leeg: alt=””.

Gebruik ook altijd de attributen WIDTH en HEIGHT om de afmetingen van de afbeelding vast te leggen. Dan wordt de pagina veel sneller getoond. Voorbeeld:

Als je via de knoppenbalk een plaatje plaatst, gaat alles automatisch, behalve de alt-tag (dat kan met rechtsklik).

Preview

Bekijk je site in een echte browser via File > preview (sneltoets F12)

Filesize / Downloadtijd

Kijk rechtsonder in je scherm naar de filesize en downloadtijd. Vooral door het plaatje is het een groot document geworden.

Schermafmeting

Op dezelfde plek, rechtsonder in je statusbar, zie je ook de “windowsize” ofwel de schermafmeting. Klik daarop. Hier kun je previewen hoe de pagina eruit ziet op een bepaalde monitor. De meeste mensen hebben een monitor van 800x600 pixels. Minus alle scrollbalken kom je dan uit op zo’n 760x240.

Speciale tekens

In de tekst van een HTML-document kan je een aantal speciale tekens niet zomaar gebruiken. Dat geldt bijvoorbeeld voor accenten en trema's, maar ook voor tekens die in HTML een speciale betekenis hebben, zoals <, >, de ampersand (&) en dubbele aanhalingstekens ("). In plaats van deze tekens moet speciale code gebruikt worden. Bijvoorbeeld:

é - é

à - à

" - "

Als je in het preview-venster tikt vertaalt Frontpage voor jou, kijk maar in de code. Of kies Insert > symbol (haal de fontcode dan achteraf wel weg!)

Laat de code controleren: valideren

Bekijk je site in meerdere browsers, tegenwoordig behalve in Exporer vooral ook in Firefox, een moderne en populaire browser.

Laat je code on line valideren via http://www.htmlhelp.com/links/validators.htm.

Of kies in Frontpage Tools > Browser Compatability. Daar kan je de code laten testen voor een speciale browser.

Stichting Mediamatic voor ThinkQuest | © Aart Jan Bergshoeff – aartjan.nl 2007
p 11 van 11

