
KURS XHTML I CSS - PODSTAWY

Copyright © 2011 INSIGO Grzegorz Róg. Wszelkie prawa zastrzeżone.

INSIGO Grzegorz Róg
www.eduweb.pl

ISBN: 978-83-62083-16-9

Kurs składa się z dwóch elementów: książki oraz płyty. Dołączona płyta stanowi część składową książki i nie
może być przedmiotem odrębnej transakcji.

XHTML I CSS - PODSTAWY 3

www.eduweb.pl Grzegorz Róg

AUTOR
Grzegorz Róg

Grzegorz Róg od wielu lat projektuje serwisy
internetowe, dużą wagę przykładając do ich
funkcjonalności a także skutecznych technik
promocji. Swoje umiejętności praktyczne zdobył
projektując grafikę oraz strony internetowe
dla wiodących polskich i zagranicznych agencji
reklamowych. Prowadzi serwis eduweb.pl, jest
trenerem oraz certyfikowanym ekspertem Adobe.

www.eduweb.pl Grzegorz Róg

Informacje Ogólne
HTML (the Hypertext Markup Language) oraz CSS (Cascading Style Sheets) są
podstawowymi technologiami budowy stron WWW. Dzięki językowi HTML planujemy
tzw. strukturę strony, osadzając w niej zawartość i definiując, w jakich kontenerach
ma znaleźć się zawartość. Z kolei z pomocą CSS nadajemy wygląd witrynie, odwołując
się do odpowiednich znaczników z kodu HTML. Dzięki temu możemy zadbać o układ
elementów na stronie oraz ich wygląd - przykładowo kolor i wielkość tekstu.
Aby stworzyć pełną definicję współczesnej strony WWW, do kodu HMTL i CSS należy
jeszcze dodać skrypty - zarówno te, działające po stronie serwera (PHP czy ASP), jak i
po stronie przeglądarki (JavaScript, ActionScrtipt w plikach Flash), a także multimedia -
zdjęcia, animacje, video i dźwięki.

Czym jest HTML
HTML trudno zakwalifikować do języków programowania. Jest to raczej język do
oznaczania składni (markup), który pozwala klasyfikować zawartość dokumentu z
rozszerzeniem .html lub .htm zgodnie z zasadami strukturalnymi. Pojedynczy element
HTML określamy jako Tag lub znacznik. Dowolny znacznik może zawierać skojarzone z
nim atrybuty, np.

<nazwaznacznika atrybut=”treść atrybutu”> Zawartość znacznika </nazwaznacznika>

W składni występuje kilka charakterystycznych elementów, są to:

•	 Znacznik otwierający - konstrukcja znaczników opiera się na ostrych nawiasach
•	 Atrybut, którego wartość ujęta jest w cudzysłowie po znaku równości
•	 Treść, która składa się na zawartość znacznika
•	 Znacznik domykający - kończy daną konstrukcję

Przykładowo:

<p class=”zielonyAkapit”> Treść akapitu </p>

XHTML I CSS - PODSTAWY 4

www.eduweb.pl

Znacznik określa akapit tekstu i dodatkowo posiada atrybut klasy class.
W kodzie HTML występują też znaczniki, które domykane są w sposób uproszczony
i nie zawierają treści, np. znacznik lub znacznik
. Aby jednocześnie
otworzyć i domknąć znacznik, korzystamy z zapisu
, czyli dodajemy ukośnik przed
zakończeniem znacznika.

Czym jest XHTML
XHTML to nieco zmodyfikowana składniowo i unowocześniona wersja HTML. Jest
to pewna ewolucja języka i bazuje na znacznikach, do których formułowania zostały
wprowadzone pewne obostrzenia. XHTML bazuje na XML, jednak w przeciwieństwie
do swojego przodka oferuje zamknięty zestaw znaczników na których możemy
pracować.

W XHTML definiujemy podstawową strukturę strony w oparciu o podział jej treści.
Niektóre z nich to:

•	 Elementy podstawowe - wersja XHTML <doctype>, tytuł strony <title>,
znaczniki <meta> i <head>, które zawierają np. skrypty JavaScript i style CSS lub
odwołania do nich.

•	 Podstawową strukturę dokumentu, czyli jego ciało <body>
•	 Nagłówki, czyli znaczniki od <h1> do <h6>
•	 Akapity tekstu, które oznaczamy jako <p>, kontenery <div> czy , oraz

nowe elementy składniowe jak <header>, <footer>, <article> czy <aside>
•	 Tabele <table>
•	 Listy nieuporządkowane i uporządkowane
•	 Grafiki, czyli np. pliki .jpg, .gif, .png w znacznikach
•	 Hiperłącza, czyli odnośniki do innych dokumentów html - znacznik <a href>
•	 Elementy multimedialne jak <video>
•	 Formularze, oraz przyciski służące do ich obsługi w znaczniku <form>

XHTML I CSS - PODSTAWY 5

Grzegorz Róg

www.eduweb.pl

Czym jest CSS
CSS jest językiem, z pomocą którego modyfikujemy warstwę prezentacji strony WWW
i określamy jej wygląd. Z pomocą stylów możemy wpływać na wygląd struktury
przygotowanej w HTML poprzez odwołanie do tagów. Ze znacznikami HTML możemy
komunikować się poprzez tzw. selektory i dzięki temu określać wygląd:
•	 Samych tagów, np. wszystkich akapitów <p> formułując selektor p
•	 Atrybutów klas CSS przypisanych do znaczników, przykładowo do <p

class=”akapit”> odwołamy się z pomocą selektora .akapit, gdzie kropka na
początku wskazuje, że odwołujemy się do klasy. Co do zasady, w ramach
jednego dokumentu .html możemy nadawać ten sam atrybut klasy wielu
elementom, a następnie wpływać na wygląd ich wszystkich z pomocą jednej
reguły CSS

•	 Atrybutów identyfikatorów przypisanych do znaczników, przykładowo do
<p id=”akapit2”>, odwołamy się z pomocą selektora #akapit2, gdzie znak #
reprezentuje identyfikator. Przyjęło się, że ten sam identyfikator występuje tylko
raz w kodzie dokumentu .html i jest to unikalny, większy fragment naszej strony.

Wprowadzenie języka HTML5 uprości nieco proces tworzenia takich odwołań,
ponieważ będziemy mieli do dyspozycji wiele nowych znaczników określających, jaka
treść się w nich znajduje. Dzięki temu będziemy mogli zminimalizować ilość odwołań
do klas i identyfikatorów, a zwiększyć ilość odwołań do tagów.
Przykładowo, zamiast tworzyć wiele elementów blokowych div, np:

<div id=”footer”>

i odwoływać się do identyfikatora w CSS, będziemy mogli odwołać się do nowego
znacznika:

<footer>

Tworząc w XHTML możemy już teraz pomyśleć o tym, jak przygotować się do
zmiany struktury na nowe standardy, w momencie gdy przeglądarki będą do nich
przystosowane. Możemy np. używać identyfikatorów identycznych, jak nazwy
elementów składniowych HTML5 a następnie tylko nieznacznie zmodyfikować
strukturę strony, pozostawiając jako nazwę tagu zawartość atrybutu.

XHTML I CSS - PODSTAWY 6

Grzegorz Róg

www.eduweb.pl

Składnia reguły CSS

Aby stworzyć regułę CSS która zmodyfikuje właściwości wszystkich akapitów na naszej
stronie, możemy posłużyć się np. taką składnią:

	 p {
	 font-family: Verdana;
	 color: #000; }

W ten sposób zdefiniujemy wygląd wszystkich akapitów w dokumentach, które
korzystają z tego stylu CSS tak, że będą one zapisane krojem Verdana w czarnym
kolorze.

Niezwykle ważną techniką jest tworzenie zewnętrznych arkuszy stylów, czyli plików
z rozszerzeniem .css i modyfikowanie w nich wyglądu wielu dokumentów .html. W
ten sposób minimalizujemy ilość kodu, która potrzebna jest nam do wprowadzenia
zmian i zwiększamy szybkość ładowania podstron, ponieważ pliki .css po pierwszym
załadowaniu znajdują się w pamięci podręcznej przeglądarki.

Aby podlinkować plik css do wielu dokumentów .html, w ich sekcji <head> dodajemy
następujący znacznik:

<link rel=”stylesheet” href=”ścieżka-do-pliku.css “ type=”text/css” media=”screen” />

XHTML I CSS - PODSTAWY 7

Grzegorz Róg

www.eduweb.pl

Nadchodzi epoka HTML5
HTML5 to kolejny etap ewolucji języka. Tym razem udoskonalony został XHTML,
do którego doszło wiele nowych znaczników pomocnych przy definiowaniu treści
na stronie. HTML5 nadąża za aktualnymi trendami w projektowaniu i wspomaga
tworzenie większych struktur aplikacji w przeglądarce. Dzięki różnicowaniu treści na
etapie nazw znaczników HTML5 przeglądarki różnych urządzeń, w tym telefonów czy
tabletów są w stanie lepiej skategoryzować i wyświetlać treści.

Warto zaznaczyć, że wiele funkcji HTML5 okrzykniętych jako rewolucyjne, tak na
prawdę jest zasługą CSS3, który niesie za sobą jeszcze większy, w naszej ocenie,
potencjał.

Powstaje zatem istotne pytanie - czy nie lepiej od razu zacząć naukę od HTML5?
Ponieważ język ten jest identyczny składniowo i pozostały w nim praktycznie wszystkie
techniki pracy opisane w kursie, warto poznać najpierw XHTML, który jeszcze przez
kilka lat będzie głównym standardem pracy, a następnie uzupełniać swoją wiedzę o
wspierane przez nowsze wersje przeglądarek znaczniki HTML5 aby sukcesywnie zacząć
wprowadzać je do swoich projektów. Ostateczne wdrożenie obsługi HTML5 do silników
przeglądarek jest planowane po 2020 roku i wtedy bezpiecznie będzie można korzystać
ze wszystkich elementów tego języka.

HTML i Flash
Wiele osób konfrontuje ze sobą te technologie, sugerując, że wykorzystanie jednej
wyklucza wprowadzenie drugiej. Tymczasem należy rozpatrywać HTML i Flash łącznie,
ponieważ flashowe elementy wnoszą zupełnie nową jakość do stron HTML, a sam Flash
nie funckjonuje w sieci bez struktury HTML w której jest osadzony.

HTML5 nie jest tak naprawdę ani wyzwaniem, ani zagrożeniem dla Flasha. Poziom
zaawansowania Flasha w wielu aspektach o kilka lat wyprzedza to, co możemy zrobić
z pomocą HTML5. Jednak niektóre, proste projekty będziemy mogli teraz wykonać
z łatwością wyłącznie w HTML5, bez użycia Flash’a, nie rezygnując z treści takich jak
video.

XHTML I CSS - PODSTAWY 8

Grzegorz Róg

www.eduweb.pl

Obecnie jednak najlepszym zastosowaniem będzie mieszanie tych technologii
na stronach - tworzenie głównej struktury strony w XHTML i CSS a dodatkowych
elementów interaktywnych z pomocą Flasha. Technologia firmy Adobe zostanie też
zapewne niepokonana w dziedzinie udostępniania zróżnicowanej treści na urządzenia
mobilne, jak również tworzenia bogatych aplikacji (RIA) działających po stronie
przeglądarki.

W kontekście zmian które mają miejsce w zakresie projektowania na potrzeby sieci,
uważam że konieczne będzie przynajmniej rozumienie obu tych technologii, po to
by móc zdecydować, którą z nich wykorzystać na potrzeby konkretnego projektu.
Często właściwa decyzja może kilkukrotnie przyspieszyć pracę a połączenie HTML5 i
Flash na pewno będzie jeszcze przez wiele lat najbardziej pożądanym zabiegiem na
profesjonalnych witrynach WWW.

Jak wygląda model pudełkowy?

XHTML I CSS - PODSTAWY 9

Grzegorz Róg

www.eduweb.pl

Model pudełkowy składa się z wielu składowych. Pamiętaj, że na rzeczywisty rozmiar
elementu składa się nie tylko właściwość width. Należy do niej dodać grubość
obramowania oraz marginesy.

Marginesy dwóch obiektów, które znajdują się obok siebie, nakładają się i redukują do
największej wartości.

Układ Strony
Każdy element modelu pudełkowego ma także swoje miejsce w tzw. układzie strony.
Każdy z kontenerów zabiera określoną ilość miejsca i może dwojako wpływać na inne
elementy w tym układzie. Kontenery możemy podzielić na dwa rodzaje:
•	 Blokowe - zajmują one całą dostępną szerokość w dokumencie rozciągając się

w poziomie i w ten sposób wypychając obiekty, które znajdują się po prawej do
kolejnego wiersza. Są to przykładowo sekcje <div> czy znaczniki <p>, <h1>,

•	 Liniowe - są rozmieszczone wewnątrz kontenera w którym się znajdują w taki
sposób, że nie wypychają innych elementów i zajmują tyle miejsca, co ich
zawartość. Są to znaczniki takie jak <a>, czy

Z pomocą CSS możemy wymusić na elemencie liniowym, aby zachowywał
się tak, jak element blokowy. Wykorzystujemy do tego zapis np:

	 a {
	 display: block;
	 }

Oddziałując w ten sposób na linku sprawimy, że cały wiersz będzie można wygodnie
kliknąć, co jest w praktyce często spotykane na stronach WWW.

Dostępność jest ważna
Dostępność to niezwykle ważny aspekt pracy z kodem HTML i CSS. Pozwoli ona
osobom, które korzystają z Twojej witryny przy użyciu specjalnego oprogramowania
np. do czytania z ekranu (w przypadku osób niedowidzących), sprawnie przeglądać

XHTML I CSS - PODSTAWY 10

Grzegorz Róg

www.eduweb.pl

treści. Jednak dostępność ma także inne aspekty i tak naprawdę odnosi się do
wszystkich, którzy korzystają z Twojej strony. Dostępność (accessibility) biorą pod
uwagę także roboty indeksujące wyszukiwarki w procesie pozycjonowania. Poniżej
znajdziesz kilka wskazówek na temat dostępności.

Wykorzystuj atrybuty alt
Atrybut alt w specyfikacji w3c jest obowiązkowym elementem tagu i ma służyć
za źródło alternatywnej treści w przypadku braku możliwości wyświetlenia obrazka.
Podczas walidacji narzędziami w3c tagi img, którym nie przypisano atrybutu alt
będą zgłaszać błędy. Dlatego w niektórych przypadkach warto stosować tzw. null alt,
czyli pusty atrybut alt w przypadku grafik, które mają mniejsze znaczenie na stronie
lub stanowią tło. Możemy wówczas zastosować zapis alt=””, pozostawiając pusty
cudzysłów.
Warto przemyśleć odpowiednio strukturę i nazewnictwo atrybutów alt po to, aby
zawrzeć w nich jak najwięcej słów kluczowych, które zaindeksuje robot wyszukiwarki.
Musisz jednak pamiętać, że słowa te muszą występować lub wiązać się bezpośrednio z
obrazkiem. Przygotuj atrybuty alt tak, jakby miał je czytać człowiek, nie maszyna.

Wielkość liter
Stosuj małe litery w kodzie html zarówno do określania atrybutów jak i przy nazwach
tagów. Podobnie postępuj, jeśli w kodzie html korzystasz z powiązania z javascript.
Wbrew twierdzeniom, które można znaleźć w sieci, HTML rozróżnia wielkość liter,
można jednak powiedzieć, że nie ma ona co do zasady większego znaczenia i duże
litery również są poprawnie interpretowane. Przyjęło się jednak, że elementy jak
atrybuty czy nazwy tagów zawsze zapisujemy małymi literami. Jednakże wielkość
liter ma znaczenie w treści atrybutów i jeśli przykładowo wykorzystasz nazwę klasy
class=”TwojaKlasa”, jest to jak najbardziej poprawne, a w CSS pamiętaj, aby przy
tworzeniu konkretnej deklaracji w nazwie selektora również zastosować duże i małe
litery.

XHTML I CSS - PODSTAWY 11

Grzegorz Róg

www.eduweb.pl

Kiedy stosować tło w CSS?
W nawiązaniu do poprzedniego akapitu, warto zastanowić się, kiedy umieszczać
obrazki na stronie z pomocą , a kiedy robić to z wykorzystaniem css i właściwości
background. W mojej ocenie, jeśli obrazek występuje wyłącznie jako tło jakiegoś
elementu, powinniśmy osadzić go z pomocą CSS. Jeśli jednak jest on pewną odrębną
całością znaczeniową na stronie i chcesz, aby znalazł uzasadnienie w jej strukturze
semantycznej, wykorzystaj znacznik .

Sposób na logo
Logo jest zazwyczaj umieszczone w dobrze widocznej części na górze witryny.
Istnieją dwa interesujące sposoby na osadzenie logo, które jednocześnie często jest
nagłówkiem h1 ważnym dla pozycjonowania treści. Dlatego po to, by miał on jakieś
znaczenie dla robotów indeksujących, logo możemy osadzić w znaczniku dla
którego nadajemy atrybut alt z nazwą firmy i słowem kluczowym. Drugi sposób to
podłożenie obrazka jako tło w CSS dla kontenera, w którym jest logo, a w kontenerze
umieszczenie słów kluczowych i usunięcie ich z pola widzenia z pomocą właściwości
display lub text-indent. Przykładowy kod prezentuje się następująco:

<div id=”logo”>Twoja Firma - Słowo Kluczowe</div>

	 #logo {
	 background-image:url(logo.png) no-repeat;
	 text-indent: -666em;
	 }

UWAGA! Pamiętaj o tym, aby w opisach alt bądź w zawartości kontenera, którą
ukrywasz, znalazł się tekst, który widnieje na obrazku lub w sposób bezpośredni go
opisuje. W żadnym przypadku nie stosuj listy słów kluczowych, ponieważ może zostać
to potraktowane przez robota indeksującego jako spam!

XHTML I CSS - PODSTAWY 12

Grzegorz Róg

www.eduweb.pl

Reguła @font-face
Teraz masz możliwość umieszczania własnych fontów na witrynie w ten sposób, że
będą one widoczne jako tekst dla odwiedzającego, bez konieczności posiadania ich
w systemie. Odpowiedzialna za ten proces jest tzw. reguła @font-face, która pozwala
dołączyć do strony konwertowane wcześniej na odpowiedni format pliki z fontami.
Składnia reguły @font-face prezentuje się następująco:

	 @font-face { font-family: Delicious; src: url(‘Delicious.otf’); }
	 p { font-family: Delicious, sans-serif; }

Za każdym razem, kiedy konwertujemy font na taki, który można wykorzystać z
pomocą @font-face, powinniśmy jednak upewnić się, że nie naruszymy w ten sposób
warunków licencyjnych. Więcej informacji a także setki fontów, które możesz za darmo
wykorzystać na swojej witrynie, znajdziesz na stronach:

http://www.fontsquirrel.com/
http://www.typekit.com/
http://www.typhoteque.com/

Google Fonts
Google udostępniło ciekawy sposób na wykorzystanie dowolnych krojów pisma
na Twojej witrynie. Biblioteka Google Font API zawiera setki fontów, które możesz
dosłownie w parę chwil zastosnować na swojej stronie. Jest ona zlokalizowana pod
adresem: http://www.google.com/webfonts

Po to, żeby osadzić na swojej stronie fonty, wystarczy, że posłużysz się odpowiednim
linkiem do bibliotek google w sekcji <head>. Może to wyglądać na przykład w taki
sposób:

XHTML I CSS - PODSTAWY 13

Grzegorz Róg

www.eduweb.pl

<head>
 <link rel=”stylesheet” type=”text/css” href=”http://fonts.googleapis.com/
css?family=Tangerine”>
 <style>
 body {
 font-family: ‘Tangerine’, serif;
 font-size: 48px;
 }
 </style>
 </head>
 <body>
 <h1>Making the Web Beautiful!</h1>
 </body>

Jak widzisz, z pomocą stylów CSS wykorzystaliśmy na stronie font Tangerine,
który będzie poprawnie wyświetlany nawet u osób, które nie mają tego kroju
zainstalowanego w systemie. Co więcej, podlinkowanie do zewnętrznych zasobów
odciąża nasz serwer, a Google zapewnia, że metoda ta działa dla przeglądarek
dostępnych od czasów IE 6 wzwyż!

XHTML I CSS - PODSTAWY 14

Grzegorz Róg

www.eduweb.pl

KORZYSTANIE Z PŁYTY DVD DOŁĄCZONEJ
DO KSIĄŻKI
Na płycie DVD znajdziesz pełne szkolenie z zakresu Adobe Dreamweaver które jest
dodatkiem do książki.

Prosimy o pobranie licencji, która jednocześnie jest dowodem zakupu oraz lagalności
kursu. Certyfikat jest dostępny na stronie http://www.eduweb.pl po zalogowaniu do
Strefy Klienta.

INSTRUKCJA OBSŁUGI PŁYTY DVD
Po włożeniu płyty DVD do napędu proszę wybrać opcję Eksploruj (wyświetlić zawartość
płyty), a następnie uruchomić plik index.html W razie problemów z odtwarzaniem
filmów należy: 	
1/ Pobrać najnowszy Flash Player® (http://get.adobe.com/pl/flashplayer/) 	
2/ Zainstalować środowisko Java® (http://www.java.com/pl/download/) 	
3/ Wyczyścić pliki tymczasowe i uruchomić ponownie przeglądarkę, a jeśli to nie
zadziała, w miarę możliwości spróbować uruchomić plik pod inną przeglądarką (np.
Firefox®) 	
4/ W ostateczności zmienić rozszerzenie pliku .flv w folderze video na .mov i sprawdzić,
czy film będzie odtwarzał się w QuickTime®

Kurs jest w sposób elektroniczny powiązany z właścicielem licencji. Kurs przeznaczo-
ny jest do użytku osoby kupującej. Z wyjątkiem sytuacji dopuszczalnych przez prawo,
jakiekolwiek powielanie, montaż, wypożyczanie czy inne rozpowszechnianie płyty
lub jej zawartości czy fragmentów zawartości jest bezwzględnie zabronione.

Książka wraz z płytą DVD nie mogą być przedmiotem odsprzedaży czy sprzedaży
handlowej bez uzyskania odpowiedniej licencji.

XHTML I CSS - PODSTAWY 15

Grzegorz Róg

