

Joomla Templates

Van A tot Z

Bouw vanaf scratch je eigen
Joomla templates

Mindert Aardema
Netspecialist.NL

Disclaimer

Bij de samenstelling van dit ebook is de grootst mogelijke zorg besteed aan de juistheid en volledigheid van de informatie die in dit ebook wordt verstrekt.

De auteur van dit ebook kan op geen enkele manier verantwoordelijk gehouden worden voor eventuele onjuistheden en/of onvolledigheden in dit ebook.

Mocht u van mening zijn dat er fouten of onvolledigheden in dit ebook aanwezig zijn, dan wordt het gewaardeerd wanneer u deze meldt op info@netspecialist.nl

Versie

De versie van dit ebook is 6.0.

Af en toe wordt dit ebook voorzien van updates. Het is daarom aan te raden regelmatig een nieuwe versie van dit ebook te downloaden op <http://www.netspecialist.nl/hle9roeciadoa1luhi4cr5adoadr/Joomlatemplatesboek.pdf>

Copyright © Netspecialist.NL

Het is niet toegestaan en strafbaar (gedeeltes uit) dit ebook te vermenigvuldigen, verkopen of op welke andere manier dan ook te verspreiden.

Inhoud

.....	1
Disclaimer	2
Versie	2
Copyright © Netspecialist.NL	2
1. Inleiding	6
1.1 Waarom dit ebook	6
1.2 Voor wie is dit ebook bestemd	7
2. Voorbereiding	9
2.1 Wat heb je nodig	9
2.1.1 Kennis van Joomla	9
2.1.2 Een werkende Joomla website	9
2.1.3 Een code editor	10
2.1.4 Kennis van HTML	11
2.1.5 Kennis van CSS	11
2.1.6 Grafische software	12
2.1.7 Creativiteit	12
3. Joomla templates	14
3.1 Wat is nu een template	14
3.2 Hoe werkt een Joomla template	15
3.3 Waaruit bestaat een template	17
3.3.1 De mappenstructuur	17
3.3.2 Het index.html bestand	18
3.3.3 Het index.php bestand	20
3.3.4 Het templateDetails.xml bestand	20
3.3.5 Het favicon.ico bestand	21
3.3.6 Het template._preview.png bestand	21
3.3.7 Het template_thumbnail.png bestand	22
3.3.8 Het template.css bestand	22
3.3.9 De map images	22
3.4 Hoe gebruik ik een template in Joomla	22
3.4.1 De standaard templates	22
3.4.2 Installeren nieuwe templates	23
3.4.3 Configureren van templates	24
3.4.4 De toewijzing van templates	25

4.	Het bouwen van een template	27
4.1	Het aanmaken van de mappenstructuur	27
4.1.1	De hoofdmap van het template	27
4.1.2	De map CSS	27
4.1.3	De map images	27
4.2	Het aanmaken van de bestanden	28
4.2.1	Het index.html bestand	28
4.2.2	Het index.php bestand	29
4.2.3	Het template.css bestand	29
4.2.4	Het templateDetails.xml bestand	29
4.3	De eerste Joomla code	31
4.3.1	Wat is Joomla code	31
4.3.2	Doctype declaratie	32
4.3.3	Joomla beveiliging	32
4.3.4	De code voor de <head> tag	34
4.3.5	De code voor de content van je website	35
4.3.6	De eerste test	35
4.4	Ontwerpen	37
4.4.1	Wat moet er op de website	37
4.4.2	De layout van je website	37
4.4.3	De layout maken met css	38
4.4.4	Het testen van je layout	42
4.5	Joomla posities	43
4.5.1	Wat zijn Joomla posities	43
4.5.2	Het plaatsen van Joomla posities in je template	44
4.6	Stylen	51
4.6.1	Wat is stylen	51
4.6.2	Waar moet je aan denken	51
4.6.3	Kleurenpalet	52
4.6.4	De styling van de verschillende onderdelen van je website	54
4.6.5	De styling van specifieke Joomla onderdelen	67
4.7	Een topmenu toevoegen	91
5.	Template parameters	107
5.1	Specifieke parameters toevoegen en instellen	107
5.1.1	Een logo afbeelding in de header	108

5.1.2	Een slogan tekst in de header	111
5.1.3	Een parameter voor Google Analytics	113
6.	Het testen van je template.....	116
6.1	Browsertest.....	116
6.2	Testen op correcte HTML en CSS.....	119
6.3	Gebruikerstest	120
7.	De finishing touch	122
7.1	De website nalopen	122
7.2	Voorbeeld afbeeldingen toevoegen.....	125
7.3	Een favicon toevoegen	127
8.	Tot slot	129
9.	Bijlages	130
9.1	Het complete template.....	130
9.2	De Joomla 3 CSS Classes	130

1. Inleiding

Hartelijk dank voor de aanschaf van dit ebook over het bouwen van Joomla templates. Mijn naam is Mindert Aardema, auteur van meerdere ebooks over Joomla en eigenaar van de website <https://netspecialist.nl>.

Wanneer ik websites bouw, dan bouw ik die vaak in Joomla. En dit met heel veel plezier. Mijn ebook is dan ook voornamelijk bedoeld om ook andere mensen het gemak en het plezier te laten ervaren van het werken met Joomla.

1.1 Waarom dit ebook

Nadat ik mijn eerste ebook over Joomla had afgerond en gepubliceerd op mijn website, kreeg ik veel vragen over het bouwen van Joomla templates. Het zelf bouwen van een Joomla template wordt door veel mensen als complex ervaren. En het is inderdaad ook niet eenvoudig om zelf een goed en mooi template te bouwen. Daarom heb ik besloten dit ebook te schrijven.

Er zijn natuurlijk veel gratis templates te vinden op het internet, maar vaak zijn deze templates net niet helemaal wat je wilt. Ook kun je tegen betaling een template laten bouwen, al is dit meestal niet goedkoop. Veel mensen willen juist Joomla gebruiken omdat het een goed product is en omdat het gratis is. Als je dan ook zelf een template kunt maken dat volkomen naar je zin is, dan zou dat natuurlijk helemaal perfect zijn.

1.2 Voor wie is dit ebook bestemd

Dit ebook is voor iedereen bestemd die één of meerdere websites met Joomla wil bouwen of gebouwd heeft en nu de volgende stap wil zetten, namelijk het maken van een eigen template of het bewerken van een bestaand template.

Het is handig om wat basiskennis over bepaalde zaken te hebben, zoals HTML en CSS. Verderop in dit boek worden uitstekende bronnen genoemd waar je meer hierover kunt leren. Ik ben zelf van mening dat je geen hardcore kennis hoeft te hebben. Weten waar je de benodigde informatie kunt vinden, is naar mijn mening veel belangrijker. Maar basiskennis over de besproken onderwerpen is wel zeer aan te bevelen.

Wel ga ik er vanuit dat je goed thuis bent in Joomla. Je hoeft niet alles te weten, wel is het belangrijk dat je Joomla kunt installeren en de algemene handelingen in Joomla kent. Zo niet, dan adviseer ik je om eerst mijn Joomla ebook door te nemen. Dit ebook is gratis te downloaden op <http://www.netspecialist.nl/joomlahandleiding>.

In dit ebook laat ik vooral mijn eigen werkwijze zien met betrekking tot het bouwen van een Joomla template. Misschien dat je mijn werkwijze handig vindt, misschien ook niet. Het is belangrijk dat je naar verloop van tijd je eigen werkwijze ontwikkelt. In ieder geval vind je in dit ebook alle stappen die nodig zijn voor het bouwen van een Joomla template.

Oké, ben je er klaar voor? Laten we dan beginnen met de reis naar de eerste van vele door je zelf ontworpen en gebouwde Joomla templates.

Heel veel plezier en succes.

Mindert Aardema

2. Voorbereiding

In dit hoofdstuk wordt behandeld wat je allemaal nodig hebt om een Joomla template te kunnen bouwen. Sommige benodigdheden kun je downloaden, voor andere benodigdheden zul je zaken door moeten lezen en je eigen moeten maken.

2.1 Wat heb je nodig

2.1.1 Kennis van Joomla

Zoals in de inleiding al aangegeven, het is belangrijk dat je voldoende kennis hebt van Joomla. Door middel van een template bepaal je hoe je Joomla website aan een bezoeker wordt getoond. In ieder geval dien je de volgende zaken te begrijpen:

- Hoe je een template installeert in Joomla
- Hoe je een template als standaard template kunt instellen
- Hoe je modules in de gewenste Joomla posities zet

Bovenstaande zaken worden nog kort behandeld in dit ebook, maar het werkt beter als dit bekend terrein voor je is.

2.1.2 Een werkende Joomla website

Het is logisch dat je een werkende Joomla website moet hebben om een template te kunnen bouwen en vooral te kunnen testen.

In dit ebook wordt er vanuit gegaan dat je een Joomla site hebt geïnstalleerd met de voorbeeld data. Wat je het best kunt doen, is op een testomgeving Joomla installeren en tijdens de installatie kiezen voor het installeren van voorbeeld data (Leer Joomla Engelse (GB) voorbeelddata).

Trouwens, meestal raad ik mensen aan om de voorbeeld data niet te installeren, omdat deze voorbeeld data juist verwarrend werkt voor veel mensen. Maar voor het ontwikkelen van een Joomla template is die voorbeeld data juist wel weer handig.

Verder dient de Joomla site goed te werken. Dus, mocht je op dit moment bijvoorbeeld problemen hebben bij het installeren van templates in je Joomla installatie, dan is het aan te raden deze problemen eerst op te lossen. Het oplossen van problemen met de Joomla installatie valt buiten de scope van dit ebook.

2.1.3 Een code editor

Wanneer je een Joomla template maakt of bewerkt, dan zul je HTML code, CSS code en XML code gaan intypen of bewerken. HTML bestanden, XML bestanden en CSS bestanden kun je openen en bewerken met een editor. Een hele eenvoudige code editor is het programmaatje “kladblok” dat standaard in Windows zit.

Beter is het om een echte code editor te gebruiken. Ik zelf gebruik altijd Notepad++. De meest recente versie van deze editor is gratis te downloaden op <http://notepad-plus-plus.org>.

2.1.4 Kennis van HTML

Een Joomla template bestaat voor een groot deel uit HTML code. HTML is de opmaak taal waarmee websites worden gebouwd. Open maar eens een website, klik er met je rechter muisknop op en klik vervolgens op “bron weergeven”, nu wordt de HTML code getoond waarmee deze website is opgebouwd.

Het is belangrijk dat je een goede basiskennis hebt van HTML. Een goede website om HTML kennis op te doen is <http://www.handleidinghtml.nl>.

2.1.5 Kennis van CSS

CSS is de afkorting van Cascading Stylesheets. Met CSS kun je de verschillende onderdelen van je website opmaken. Je kunt bijvoorbeeld door middel van CSS aangeven dat de achtergrondkleur van je website rood moet zijn en dat het lettertype 12px groot moet zijn.

Ook de lay out van je website, dus of je site twee of drie kolommen heeft, of de website een menubalk bovenin of juist aan de linkerkant heeft, bepaal je met CSS in combinatie met HTML.

Verplichte kost om je te verdiepen in CSS, is de website <http://www.csszengarden.com> . Ook op <http://www.w3schools.com> is veel informatie te vinden over CSS en (X)HTML.

Wil je nog veel meer weten over HTML en CSS, dan zou je ook nog eens naar mijn cursus [Responsive Design met HTML en CSS](#) kunnen kijken.

2.1.6 Grafische software

Met grafische software kun je afbeeldingen maken en bewerken. Photoshop is een heel bekend en veel gebruikt pakket. Het is tevens een prijzig pakket. Er zijn ook goedkopere alternatieven. Een zeer goed open source pakket is The Gimp. Dit programma is te downloaden op <http://www.gimp.org/downloads> . De leercurve voor dit pakket is vrij stijl, je moet je er echt goed in verdiepen voor je er goed je weg in vindt.

Je kunt ook online goede grafische tools vinden. Voorbeelden daarvan zijn canva.com of pixlr.com.

Op zich heb je geen grafische software nodig om een template te maken. Het is wel zo dat juist mooie afbeeldingen een template een fraai en professioneel uiterlijk geven. Daarom raad ik je zeker aan om een grafische tools te gaan gebruiken.

2.1.7 Creativiteit

Misschien wel het belangrijkste. Een Joomla template wordt het eerst gevormd in je brein. Wat je in je brein ziet, zal je proberen te realiseren in een echt template. Hoe creatiever je bent, hoe mooier je template waarschijnlijk zal worden.

Niet iedereen is even creatief. Je kunt je creativiteit natuurlijk altijd stimuleren door naar het werk van anderen te kijken. Met andere woorden, heb je nog niet een goed idee hoe je website eruit moet komen te zien, of kun je geen mooi ontwerp bedenken, kijk dan vooral naar websites van anderen. Vaak zal je inspiratie op doen door de dingen die je ziet.

3. Joomla templates

3.1 Wat is nu een template

In een template staan alle opmaak kenmerken van een Joomla website gedefinieerd. Met de opmaak van een website wordt bedoeld:

- De kleuren van een website
- de lay-out (waar bevinden zich alle onderdelen van de website)
- Lettertypes van de website
- Hoe de menu items eruit zien
- etc.

De Joomla templates zijn te vinden op de webserver in de map templates. Als je met je FTP programma of met de Windows verkenner naar je webserver toegaat en de map “templates” opent, dan zie je het volgende (zie afb.):

Naam	Gewijzigd op	Type	Grootte

 beez3	20-9-2017 10:59	Bestandsmap	

 protostar	20-9-2017 10:59	Bestandsmap	

 system	20-9-2017 10:59	Bestandsmap	

 index.html	20-9-2017 10:37	Firefox HTML Doc...	1 kB

We zien dat Joomla standaard wordt meegeleverd met een aantal templates.

We openen het template “protostar”. We zien nu het volgende (zie afb.):

Naam	Gewijzigd op	Type	Grootte
css	20-9-2017 10:59	Bestandsmap	
html	20-9-2017 10:59	Bestandsmap	
images	20-9-2017 10:59	Bestandsmap	
img	20-9-2017 10:59	Bestandsmap	
js	20-9-2017 10:59	Bestandsmap	
language	20-9-2017 10:59	Bestandsmap	
less	20-9-2017 10:59	Bestandsmap	
component.php	20-9-2017 10:37	PHP-bestand	2 kB
error.php	20-9-2017 10:37	PHP-bestand	9 kB
favicon.ico	20-9-2017 10:37	Pictogram	2 kB
index.php	20-9-2017 10:37	PHP-bestand	7 kB
offline.php	20-9-2017 10:37	PHP-bestand	5 kB
template_preview.png	20-9-2017 10:37	PNG-bestand	123 kB
template_thumbnail.png	20-9-2017 10:37	PNG-bestand	9 kB
templateDetails.xml	20-9-2017 10:37	XML-document	4 kB

Je ziet een aantal mappen en bestanden. Een Joomla template is opgebouwd uit een aantal mappen en bestanden die gezamenlijk zorgen voor de weergave van je website.

3.2 Hoe werkt een Joomla template

Het uiterlijk van een Joomla site wordt bepaald door het template. Een template is een verzameling mappen en bestanden. Deze mappen en bestanden werken samen met de php scripts waaruit Joomla bestaat. Zodra een bezoeker met een internetbrowser een Joomla website opent, dan worden er een aantal php scripts uitgevoerd. De uitvoering van deze php scripts zorgt er voor dat de juiste teksten, menu items en afbeeldingen uit de database gehaald worden. Verder wordt middels een script gecontroleerd van welk template er gebruik gemaakt dient te worden. Zodra het te gebruiken template bepaald is, wordt het index.php bestand van dit template geopend.

In het index.php bestand staat gedefinieerd hoe de structuur van de website eruit ziet en welke Joomla onderdelen op welke positie geladen moeten worden. Verder wordt er vanuit het index.php bestand een css stylesheet aangeroepen. In dit stylesheet staat gedefinieerd hoe de structuur eruit moet komen te zien (kleuren, breedte en hoogte van blokken) en hoe de overige website onderdelen eruit moeten komen te zien (kleuren, lettertypes, kleuren van menu items, achtergrond afbeeldingen etc.).

Het index.php bestand is als het ware een script dat wordt uitgevoerd op de webserver waarop de website staat. Het resultaat van de uitvoering van index.php is HTML code. Ook de teksten, menu items en afbeeldingen uit de database worden in deze HTML code gezet. Deze HTML code wordt naar de computer van de bezoeker gestuurd en de internetbrowser op deze computer presenteert deze HTML code aan de bezoeker in de vorm van een website.

In de afbeelding hieronder wordt op een zeer eenvoudige manier getoond hoe het werkt (zie afb.):

3.3 Waaruit bestaat een template

3.3.1 De mappenstructuur

Een Joomla template bestaat uit een aantal mappen en bestanden. De hoofdmap draagt de naam van het template en in deze hoofdmap bevinden zich standaard de volgende mappen:

- css (hierin bevinden zich de CSS stylesheets)
- images (hierin bevinden zich de door het template gebruikte afbeeldingen)

Bij sommige templates zijn er meer mappen aanwezig, deze worden gebruikt voor geavanceerde functies welke later in dit ebook behandeld zullen worden.

Verder bevinden zich standaard de volgende bestanden in een template. De functie van deze bestanden wordt in de volgende paragrafen uitgelegd.

- index.html
- index.php
- templateDetails.xml
- template.css (in de map css)

De mappenstructuur voor een template met bijvoorbeeld de naam Peutroen ziet er dan als volgt uit (zie afb.):

3.3.2 Het index.html bestand

Het index.html bestand zorgt ervoor dat bezoekers van je website de inhoud van een map niet kunnen zien. Stel, je hebt een website www.jouwwebsite.nl. En op de webserver staat een map met de naam persoonlijk, en in deze map heb je een aantal bestanden en mappen opgeslagen. Als een bezoeker van je

website nu naar het volgende adres zou gaan:

www.jouwwebsite.nl/persoonlijk, dan zou deze bezoeker de bestanden en mappen kunnen zien. Dit ligt er trouwens aan hoe de webserver geconfigureerd is. De meeste webserver zijn zo ingesteld dat je de inhoud van mappen überhaupt niet kunt zien.

Een internetbrowser (internet explorer, firefox ec) opent standaard het eerst het bestand `index.html`. Dus, als je bezoeker naar www.jouwwebsite.nl/persoonlijk gaat, en je hebt in de map “persoonlijk” een `index.html` bestand gezet, dan wordt dit bestand geopend. De gebruiker kan dus niet meer de overige bestanden zien in de map “persoonlijk”.

Omdat Joomla veel gebruikt wordt voor het bouwen van website, en er dus veel Joomla sites zijn, worden er ook veel pogingen gedaan om Joomla sites te hacken. Een hacker die een Joomla site wil aanvallen, weet hoe de mappenstructuur binnen deze Joomla site eruit ziet. Een eerste tegenmaatregel tegen hackers is dus het plaatsen van een `index.html` bestand in al je mappen. Zodra een hacker gericht een map van je template wil openen, bijvoorbeeld de map `css` van je template, dan zal hij niet de inhoud van deze map zien maar het `index.html` bestand. Het `index.html` bestand wordt door de internetbrowser getoond als een webpagina. Wanneer je het `index.html` bestand helemaal leeg laat, dan wordt er dus een witte pagina getoond.

3.3.3 Het index.php bestand

In het index.php bestand staan de onderdelen beschreven waaruit je website bestaat. Het bestand is een combinatie van HTML (de taal waarmee websites worden gemaakt) en PHP (de programmeertaal waarmee functionaliteit aan websites kan worden toegevoegd). Het index bestand is het hoofdbestand van het template.

In het index.php bestand staat gedefinieerd welk CSS stylesheet gebruikt moet worden, hoe de lay out van je website eruit ziet en welke Joomla onderdelen geladen dienen te worden.

3.3.4 Het templateDetails.xml bestand

In dit bestand staan alle gegevens van het template beschreven, zoals naam van het template, naam en email adres van de maker van het template en de bestanden waaruit het template bestaat.

Verder staan de Joomla posities gedefinieerd in het templateDetails.xml bestand. Ook eventuele specifieke parameters kun je opnemen in dit bestand (deze zaken worden verderop in dit boek uitvoerig behandeld).

Het templateDetails.xml bestand wordt door Joomla gebruikt bij de installatie van het template. Tijdens de installatie wordt via dit bestand gecontroleerd welke bestanden aanwezig dienen te zijn, welke Joomla posities beschikbaar dienen te zijn en welke parameters er zijn. Indien er bestanden niet aanwezig zijn in het template, terwijl deze bestanden wel in het templateDetails.xml

bestand worden genoemd, dan zal de installatie van het template door Joomla afgebroken worden met een foutmelding.

De gegevens over de auteur van het template, het versienummer en de naam van het template, worden door Joomla uit het templateDetails.xml bestand uitgelezen. Als je in een Joomla site naar de beheerkant gaat (www.jouwwebsite.nl/administrator) en je gaat vervolgens naar “extensies → templates” dan zie je bij de templates auteur gegevens, versie etcetera staan.

3.3.5 Het favicon.ico bestand

Het favicon.ico bestand is het icoontje dat je ziet in de adresbalk van je internetbrowser als je een site opent. Open maar eens de website www.nu.nl. In de adresbalk zie je het icoontje van [nu.nl](http://www.nu.nl).

Het favicon.ico bestand is optioneel. Je hoeft het dus niet perse te hebben. Je template zal ook prima functioneren zonder dit bestand.

3.3.6 Het template._preview.png bestand

Het template_preview bestand is een vergroting van de miniatuur weergave van het template. Wanneer je in de beheeromgeving van je website gaat naar “extensies → templates” en dan klikt op de tab “Templates”, dan zie je de beschikbare templates. Bij deze templates zie je een voorbeeld afbeelding. Deze kun je vergroten door erop te klikken. Hiervoor wordt het template_preview.png bestand gebruikt.

3.3.7 Het `template_thumbnail.png` bestand

Het `template_thumbnail` bestand is een miniatuur weergave van het template. Het wordt getoond in het template beheer scherm.

3.3.8 Het `template.css` bestand

Het `template.css` is het stylesheet van het template. In dit bestand staan alle opmaak kenmerken van het template gedefinieerd. Denk hierbij aan kleuren, lettertypes, achtergrondafbeeldingen, hoe menu items eruit zien etc. Het bestand `template.css` bepaalt dus voor een groot deel hoe je Joomla website eruit ziet.

3.3.9 De map `images`

In de map `images` worden alle afbeeldingen die het template gebruikt, opgeslagen. Denk hierbij aan achtergrond afbeeldingen, iconen voor opsommingstekens, headerafbeeldingen etc.

3.4 Hoe gebruik ik een template in Joomla

3.4.1 De standaard templates

Joomla wordt standaard uitgerust met een aantal templates. Deze templates zijn meteen te gebruiken voor je website.

Na installatie van Joomla is het Protostar template het standaard template. Dit template wordt dus geladen als je je pas geïnstalleerde Joomla website opent. Wil je een andere template als standaard instellen, ga dan naar de beheeromgeving van je website en vervolgens naar “Extensies → Templates”.

Selecteer het template dat je als standaard wilt instellen en klik op de knop “Standaard” (zie afb.):

Als je nu je website opent, zul je zien dat het uiterlijk gewijzigd is. Het template dat je zojuist als standaard hebt ingesteld, zorgt nu voor het uiterlijk van je website.

3.4.2 Installeren nieuwe templates

Wanneer de standaard meegeleverde templates niet naar je zin zijn, dan kun je ook extra templates installeren in je Joomla website. Op het internet zijn voldoende templates te vinden, zowel gratis als betaald. Een template wordt geleverd als een .zip bestand. Dit bestand kun je vanuit je Joomla installatie aanroepen en installeren op de volgende manier:

Ga in de beheeromgeving van je website naar “Extensies → Beheren”, de volgende pagina wordt nu geopend (zie afb.):

Door middel van de “bladeren” knop, zoek je naar het .zip bestand van het template. Klik daarna op “openen”. Het template wordt nu in je Joomla website geïnstalleerd. Na afronding van de installatie ga je naar “Extensies → Templates”. In de lijst met templates kun je nu het zojuist geïnstalleerde template terugvinden.

Je kunt het nieuwe template nu als standaard instellen, zodat het uiterlijk van je website wordt bepaald door dit template.

3.4.3 Configureren van templates

Bij sommige templates zijn specifieke parameters ingesteld. Zo heeft het Protostar template een aantal van deze parameters aan boord. Deze parameters kun je aanpassen door in de beheeromgeving van je website naar “Extensies → Templates” te gaan.

Open dan het Protostar template. Op de tab “Geavanceerd” vind je de template parameters (zie afb.):

3.4.4 De toewijzing van templates

Wanneer je een template opent (zoals je zojuist het Protostar template opende), heb je op de tab “menutoewijzing” de mogelijkheid om het template te gebruiken voor specifieke menu items.

Stel dat je voor je hele website het Protostar template wilt gebruiken, maar voor twee specifieke menu items wil je een ander template gebruiken, dan kun je hier deze twee menu items selecteren.

Op deze manier kun je verschillende onderdelen van je website een verschillend uiterlijk geven. Dit kan handig zijn wanneer je, bijvoorbeeld, een website hebt die over meerdere onderwerpen gaat. Je zou dan per onderwerp

een template kunnen maken met zijn eigen kleurstelling. Deze verschillende templates kun je dan toewijzen aan de betreffende menu items.

Stel overigens dat je een template hebt toegewezen aan een bepaald menu item en je wijst vervolgens een ander template toe aan dat zelfde menu item, dan krijg je geen waarschuwing dat er al een menu item is toegewezen aan dit template. De enige melding die je krijgt volgt na het opslaan van deze toewijzing. De melding die getoond wordt is dat de toewijzing gelukt is en dat de toewijzing van een ander template ongedaan gemaakt is. Er wordt niet aangegeven van welk template de menu toewijzing ongedaan is gemaakt.

4. Het bouwen van een template

We gaan nu beginnen met het echte werk. We gaan een Joomla template bouwen helemaal vanaf het begin. Ben je er klaar voor? Oké, let's have some fun!

4.1 Het aanmaken van de mappenstructuur

4.1.1 De hoofdmap van het template

Zoals reeds aangegeven, bestaat een Joomla template uit een aantal mappen en bestanden. We gaan nu eerst de mappenstructuur aanmaken, te beginnen met de hoofdmap. De hoofdmap krijgt de naam van het template. We gaan een template maken met de naam “mytemplate”. Maak ergens op de harde schijf van je PC een map aan met de naam “mytemplate”.

4.1.2 De map CSS

In de map “css” wordt het CSS stylesheet opgeslagen. Maak in de map “mytemplate” een nieuwe map aan met de naam “css” (gebruik voor alle mappen en bestanden steeds kleine letters).

4.1.3 De map images

In de map “images” worden de afbeeldingen opgeslagen die in je template worden gebruikt. Maak in de map “mytemplate” een nieuwe map aan met de naam “images”.

Je hebt nu dus een map genaamd “mytemplate” en met daarin twee mappen, “css” en “images”. Je bent nu eerst klaar met de mappenstructuur, nu kun je de bestanden voor je template gaan aanmaken.

4.2 Het aanmaken van de bestanden

Zoals al eerder genoemd, voor het aanmaken van de bestanden voor je template heb je een editor nodig. Je kunt hiervoor kladblok gebruiken maar een goede editor heeft de voorkeur. Ik zelf gebruik altijd Notepad++.

4.2.1 Het index.html bestand

Het eerste bestand dat we gaan aanmaken, is het index.html bestand. De code voor dit bestand is als volgt:

```
<html>  
  
<head></head>  
  
<body></body>  
  
</html>
```

Typ deze code (of kopieer de code) en plak het in je editor. Sla het bestand vervolgens op als index.html in de map “mytemplate”. Kopieer vervolgens het zojuist aangemaakte index.html bestand en plak het in zowel de map “css” als in de map “images”.

4.2.2 Het index.php bestand

Maak een nieuw bestand aan in je editor. Laat het bestand voorlopig helemaal leeg en sla het op als index.php in de map “mytemplate”. We gaan verderop in dit ebook het bestand index.php verder invullen.

4.2.3 Het template.css bestand

Maak een nieuw bestand aan, wederom in je editor. Laat ook dit bestand leeg en sla het op als template.css in de map “css”.

4.2.4 Het templateDetails.xml bestand

In het templateDetails.xml bestand staan alle bestanden van het template, de auteursinformatie en de te gebruiken Joomla posities beschreven. Maak in je editor een nieuw bestand aan. Kopieer de volgende code:

```
<?xml version="1.0" encoding="utf-8"?>

<extension version="3.8" type="template" client="site" method="upgrade">

<name>mytemplate</name>

<creationDate>20-09-2017</creationDate>

<version>1.0</version>

<author>Jouw naam</author>

<authorUrl>http://www.jouwsite.nl</authorUrl>

<description>Geef hier een beschrijving</description>

<files>
```

```
<filename>index.php</filename>
```

```
<filename>templateDetails.xml</filename>
```

```
<folder>css</folder>
```

```
<folder>images</folder>
```

```
</files>
```

```
</extension>
```

Als je de bovenstaande code bekijkt, dan zie je dat bovenin de informatie over het template en de maker er van wordt vastgelegd en daaronder zie je de bestanden waaruit het template bestaat. Vul bij de informatie over het template je eigen gegevens in.

Sla dit bestand op als templateDetails.xml in de map “mytemplate” (let op de hoofdletter D).

Als je alles goed hebt gedaan, ziet de mappenstructuur met daarin de bestanden van je template er nu als volgt uit (zie afb.):

4.3 De eerste Joomla code

4.3.1 Wat is Joomla code

Joomla code zijn kleine stukjes code waarmee je de functionaliteit van Joomla aanroept in je template. Deze stukjes code worden geplaatst in het `index.php` bestand. Er zijn verschillende stukjes code, bijvoorbeeld code om de content van je website te tonen (alle teksten en afbeeldingen), code om een footer te tonen op je website en ook code voor de head sectie van je website . Mogelijk

klinkt dit allemaal erg ingewikkeld, verderop in dit ebook zal het veel duidelijker voor je worden.

4.3.2 Doctype declaratie

Open nu het index.php bestand in de map “mytemplate” in een code editor.

Het eerste wat we in index.php zetten, is de doctype declaratie. Dit regeltje tekst laat aan internetbrowsers weten wat voor een type bestand nu precies geopend wordt. Op basis hiervan bepaalt de internetbrowser van een bezoeker hoe het bestand getoond dient te worden. De doctype declaratie ziet er als volgt uit (dit typ of kopieer je dus in je editor):

```
<!DOCTYPE html>
```

4.3.3 Joomla beveiliging

Het volgende wat we in het index.php bestand gaan plaatsen, is deze code:

```
<!--No Access code-->
```

```
<?php // no direct access
```

```
defined( '_JEXEC' ) or die( 'Restricted access' ); ?>
```

```
<!--Einde No Access code-->
```


Deze regels code zorgen ervoor dat het index.php bestand alleen geopend mag worden door Joomla zelf. Als een bezoeker naar je site surft, dan zal Joomla het index.php bestand van je website openen. Als deze bezoeker nu het pad naar dit bestand zou kennen, en hij zou via dit pad het index.php bestand willen openen, dan volgt de melding “restricted access”. Dit is een ingebouwde beveiliging. Als het mogelijk zou zijn voor bezoekers om rechtstreeks de php bestanden van Joomla te openen, dan zou dit een behoorlijk beveiligingsrisico zijn.

Als je de code plakt in notepad++, dan zie je dat de eerste en laatste regel groen zijn. Dit komt, de eerste en laatste regel zijn opmerkingen bij de code.

Ik heb deze opmerkingen er bij geplaatst, zodat ik later nog weet waar dit stukje code ook al weer voor dient. Of als iemand anders mijn template zou willen bewerken, dan kunnen die opmerkingen bij de code handig zijn. Die andere persoon weet dan exact waarvoor de verschillende stukjes code dienen.

Het plaatsen van opmerkingen bij je code is iets wat ik je zeer kan aanraden. In html of php bestanden, zien opmerkingen er altijd als volgt uit:

```
<!--Opmerking-->
```

Opmerkingen worden verder door je browser en door de webserver genegeerd, maar je kunt ze wel bekijken in de HTML code van je website.

In CSS bestanden kun je ook opmerkingen plaatsen, daarop komen we later nog terug.

4.3.4 De code voor de <head> tag

De volgende code die we gaan invoeren, is de code voor de <head> tag van je website. In de <head> tag van je website staan allerlei zaken ingesteld, die niet getoond worden in de website. Bijvoorbeeld de verwijzing naar een stylesheet staat in de <head> tag. Ook metagegevens als keywords en site descriptions, die door zoekmachines worden gebruikt, zijn in de <head> tag te vinden.

Kopieer de onderstaande code in het index.php bestand.

```
<!--Joomla head code-->  
  
<html xmlns="http://www.w3.org/1999/xhtml"  
xml:lang="<?php echo $this->language; ?>"  
lang="<?php echo $this->language; ?>" >  
  
<head>  
  
<jdoc:include type="head" />  
  
<link rel="stylesheet" href="<?php echo $this->baseurl ;?>/templates/<?php  
echo $this->template ?>/css/template.css" type="text/css" />  
  
</head>  
  
<!--Einde Joomla head code-->
```

4.3.5 De code voor de content van je website

Nu volgt de daadwerkelijke inhoud van je template, deze inhoud bepaalt hoe je website eruit zal gaan zien. De inhoud wordt de body genoemd. We gaan nu de HTML body tags aanmaken met daar tussen in het code blokje dat de teksten en afbeeldingen uit de Joomla database op je website laat zien. Daarachter zetten we de afsluitende HTML tag. Dit ziet er als volgt uit, (typ of kopieer in het index.php bestand):

```
<body>
```

```
<jdoc:include type="component" />
```

```
</body>
```

```
</html>
```

Sla nu het index.php bestand op. Je bent nu klaar voor de eerste test van je template.

4.3.6 De eerste test

Om je template te kunnen testen, zul je het in Joomla moeten installeren.

Hiervoor moet je de map "mytemplate" inzippen. Het inzippen kun je doen met het programma winzip, dit programma staat op de meeste PC's wel geïnstalleerd. Een goed en gratis alternatief voor winzip is het programma 7-zip, te downloaden op <http://www.7-zip.org> .

Je zipt dus de map “mytemplate”, zodat het bestand mytemplate.zip ontstaat. Joomla is in staat om .zip bestanden te herkennen, uit te pakken en te installeren. Installeer nu mytemplate.zip door naar de beheeromgeving van je website te gaan en vervolgens naar “Extensies → Beheren”.

Zodra de installatie is uitgevoerd, ga je naar “Extensies → Templates”.

Selecteer mytemplate, en stel dit template in als standaard. Ga vervolgens naar je website en bewonder het resultaat. Als het goed is, ziet het er als volgt uit (er vanuit gaand dat je de voorbeelddata hebt geïnstalleerd):

Joomla!

Congratulations! You have a Joomla site! Joomla makes it easy to build a website just the way you want it and keep it simple to update and maintain.

Joomla is a flexible and powerful platform, whether you are building a small site for yourself or a huge site with hundreds of thousands of visitors. Joomla is open source, which means you can make it work just the way you want it to.

The content in this installation of Joomla has been designed to give you an in depth tour of Joomla's features.

Beginners

If this is your first Joomla! site or your first website, you have come to the right place. Joomla will help you get your website up and running quickly and easily.

Start off using your site by logging in using the administrator account you created when you installed Joomla.

[Lees meer: Beginners](#)

Upgraders

If you are an experienced Joomla! user, this Joomla site will seem very familiar but also very different. The biggest change is the new administrator interface and the adoption of responsive design. Hundreds of other improvements have been made.

Professionals

Joomla! 3 continues development of the Joomla Platform and CMS as a powerful and flexible way to bring your vision of the web to reality. With the new administrator interface and adoption of Twitter Bootstrap, the ability to control its look and the management of extensions is now complete.

[Lees meer: Professionals](#)

4.4 Ontwerpen

We hebben nu een eerste stap richting een template gezet. Maar voordat je echt verder kunt gaan, zul je eerst een goed moeten nadenken wat voor een site je precies wilt. Waar is de website voor bestemd, en over welke functionaliteit dient de website te beschikken.

4.4.1 Wat moet er op de website

Wanneer je een template ontwikkelt, ga dan van te voren na welke zaken er allemaal op de website dienen te komen. Hoeveel knoppenbalken wil je en waar moeten deze komen. Dient er een header getoond te worden, wil je twee kolommen of drie kolommen. Het werkt vaak goed om op papier uit te tekenen hoe de website eruit dient komen te zien.

Heb je een goed idee in je hoofd en op papier van de toekomstige website, dan kun je beginnen met het aanmaken van de layout van je website.

4.4.2 De layout van je website

De lay out is de indeling van je website. Je kunt een website op verschillende manieren indelen. Je kunt er bijvoorbeeld voor kiezen om links en rechts een smal blok te hebben met in het midden een breed blok voor de teksten en afbeeldingen. Dit is dan een 3 kolommen lay out. Ook kun je kiezen voor een 2 kolommen lay out, waarbij je dan links of rechts een smal blok hebt, voor bijvoorbeeld een menubalk, en de rest van de pagina gebruikt voor de teksten en afbeeldingen van je site. Hieronder zie je voorbeelden van een 3 kolommen en een 2 kolommen indeling (zie afb.):

3 KOLOM

2 KOLOM

Het is van belang om goed te bepalen welke indeling je voor je website wilt. Zodra je weet welke layout je wilt, kun je beginnen met het aanmaken van deze layout. Tot een aantal jaren geleden, werd de layout vooral door middel van tabellen gemaakt. Tegenwoordig is het gebruik van tabellen niet meer gangbaar. Nu wordt de indeling van een website helemaal gemaakt met behulp van CSS en HTML.

4.4.3 De layout maken met css

Zoals gezegd, gaan we de layout van de website maken met behulp van CSS en HTML. Deze manier is conform de W3C web standaarden. Een website die correct en volgens de standaarden is gebouwd met CSS en HTML zal gemakkelijk gelezen kunnen worden door bijvoorbeeld een screen reader van

iemand die slechtziend is. Ook de google bots zullen deze site beter kunnen doornemen.

Kortom, een website die volgens de standaarden is gemaakt, is meer toegankelijk en beter zoekmachine geoptimaliseerd.

In dit ebook gaan we een template bouwen met de volgende layout:

- 3 kolommen
- een header
- Een topmenu
- een footer

We zullen voor het opbouwen van de layout gebruik maken van het bootstrap framework. Bootstrap is een verzameling CSS en javascript bestanden, waarmee je een responsive ontwerp kunt maken.

Een responsive ontwerp past zich aan de breedte van de verschillende schermen waarop je website bekeken kan worden (past zich dus aan aan desktops, tablets en smartphones).

Om de layout te maken, gaan we eerst de juiste HTML code in het index.php bestand plaatsen. Open de map “mytemplate” en vervolgens het bestand

index.php. Als het goed is, ziet de body sectie (<body> </body>) er nu als volgt uit:

```
<body>  
<jdoc:include type="component" />  
</body>
```

Dit gaan we veranderen in het volgende:

```
<body>  
<header>  
</header>  
<div class="container">  
<div class="crumbs">  
</div>  
<div class="row">  
<div class="col-md-3">  
</div>  
<div class="col-md-6">  
<jdoc:include type="component" />  
</div>
```


```
<div class="col-md-3">  
  
</div>  
  
</div><!--einde row div-->  
  
</div><!--einde container div-->  
  
<footer>  
  
</footer>  
  
</body>
```

Je hebt nu de HTML code van een 3 kolommen layout ingevoerd. Zoals je ziet, wordt de layout gevormd door <div> elementen. Deze <div> elementen zijn als het ware laagjes die je op je website kunt plaatsen, en die je kunt opmaken met behulp van CSS.

We hebben een laagje gemaakt met de naam “container”. Dit laagje fungeert als een soort verzamelplaats voor alle andere laagjes. Deze andere laagjes hebben we “row”, “col-md-3” en “col-md-6” genoemd.

Boven de container hebben we nog een ander blok geplaatst, namelijk “<header></header>”. Dit blok zal de header van ons template worden (de naam zegt het eigenlijk al).

En onder de container plaatsen we een footer blok (“<footer></footer>”).

In de headerlaag zal dus een header getoond worden, de col-md-3 lagen zullen een linker en rechter blok gaan bevatten en de col-md-6 laag de content van je website. De voettekst komt in de footerlaag.

4.4.4 Het testen van je layout

Om de layout te testen, gaan we het template eerst weer installeren in Joomla. Maak dus weer een .zip bestand aan van de map mytemplate (mytemplate.zip) en installeer het mytemplate.zip bestand opnieuw in Joomla.

De website ziet er na installatie nog exact zo uit als de eerste keer dat je het “mytemplate” template geïnstalleerd had. Dit komt omdat er op dit moment nog geen enkele opmaak is gedefinieerd in het template.css bestand van je template. Het aanmaken van CSS stilen gaan we verderop in dit ebook doen.

Je template maakt overigens wel degelijk al gebruik van de zojuist aangemaakte layout. Kijk maar eens naar de HTML van je website (rechtsklikken op de website en op “bron weergeven” klikken). Je ziet dat de zojuist aangemaakte XHTML code getoond wordt.

Daarnaast wordt er ook flink wat andere HTML code getoond. Deze code wordt gegenereerd door Joomla en heeft als functie het tonen van de teksten en afbeeldingen die je ziet (omdat je de voorbeelddata hebt geïnstalleerd, worden er nu al teksten en afbeeldingen getoond).

4.5 Joomla posities

We gaan nu de Joomla posities in het template zetten.

4.5.1 Wat zijn Joomla posities

Joomla posities zijn blokken waarbinnen de verschillende Joomla onderdelen geplaatst kunnen worden. Je kunt binnen een template zoveel blokken definiëren als je zelf wilt. Ook kun je deze blokken een zelfgekozen naam geven.

In Joomla wordt veel functionaliteit aangeboden in de vorm van modules. De menubalk is bijvoorbeeld een module (de main menu module). Wanneer je in de beheeromgeving van je website deze module opent door te gaan naar “Extensies → Modules”, en vervolgens te klikken op de “main menu” module, dan verschijnt het volgende scherm (zie afb.):

The screenshot displays the Joomla! administrator interface for configuring the 'Main Menu' module. The top navigation bar includes 'Systeem', 'Gebruikers', 'Menu's', 'Inhoud', 'Componenten', 'Extensies', and 'Help'. The main header shows 'Modules: Menu' and the Joomla! logo. Below the header, there are buttons for 'Opslaan', 'Opslaan & sluiten', 'Opslaan & nieuw', 'Opstaan als kopie', and 'Sluiten'. The 'Titel' field is set to 'Main Menu'. The 'Module' tab is selected, with sub-tabs for 'Menutoewijzing', 'Geavanceerd', and 'Rechten'. The 'Menu' section includes a 'Website' tab and a description: 'Deze module toont een menu op de website'. Configuration options include: 'Selecteer menu' (Main Menu), 'Basisitem' (Huidige), 'Startniveau' (1), 'Eindniveau' (Alle), and 'Toon submenu-items' (Ja). On the right side, there are settings for 'Toon titel' (Toon), 'Positie' (position-7), 'Status' (Gepubliceerd), 'Start publiceren', 'Stop publiceren', 'Toegang' (Public), and 'Volgorde' (1. Main Menu). The bottom status bar shows 'Bekijk website', '0 bezoekers', '1 administrator', '0 Berichten', and 'Uitloggen', along with the Joomla! version '3.8.0' and copyright information.

Bij “position” zie je dat deze is ingesteld op “Position-7”. Dit betekent dat deze module is geplaatst in de module positie “Position-7”. Position-7 is een positie die aanwezig is in het Protostar template.

Met behulp van de HTML en CSS van je template, definieer je de Joomla posities en de plaats van deze posities op je website.

4.5.2 Het plaatsen van Joomla posities in je template

Module posities plaats je met kleine stukjes code in je template. Dat gaan we nu doen. Open in Notepad++ het index.php bestand.

Zet meteen onder de regel `<div class="crumbs">` de volgende regel code:

```
<jdoc:include type="modules" name="position-2" />
```

Je hebt nu dus tussen `<div class="crumbs">` en `</div>` de bovenstaande regel code geplaatst. Deze regel code is de positie “position-2”.

Zet nu meteen onder de eerste `<div class="col-md-3">` de volgende regel code:

```
<jdoc:include type="modules" name="position-7" />
```

Deze regel code is een module positie met de naam “position-7”.

Zet nu meteen onder de tweede `<div class="col-md-3">` de volgende regel code:

```
<jdoc:include type="modules" name="position-6" />
```

Deze regel code is een module positie met de naam "position-6".

Zet nu meteen onder `<footer>` het volgende:

```
<jdoc:include type="modules" name="position-10" />
```

Je hebt nu een aantal posities in je template geladen. Hieronder wordt het complete index.php bestand nog eens getoond. Controleer of jouw index.php bestand er exact uitziet als onderstaand. Als je alle stappen gevolgd hebt, moet het er als volgt uit zien:

```
<!DOCTYPE html>
```

```
<!--No Access code-->
```

```
<?php // no direct access
```

```
defined( '_JEXEC' ) or die( 'Restricted access' ); ?>
```

```
<!--Einde No Access code-->
```

```
<!--Joomla head code-->

<html xmlns="http://www.w3.org/1999/xhtml"

xml:lang="<?php echo $this->language; ?>"

lang="<?php echo $this->language; ?>" >

<head>

<jdoc:include type="head" />

<link rel="stylesheet" href="<?php echo $this->baseurl ;?>/templates/<?php

echo $this->template ?>/css/template.css" type="text/css" />

</head>

<!--Einde Joomla head code-->

<body>

<header>

</header>

<div class="container">

<div class="crumbs">

<jdoc:include type="modules" name="position-2" />

</div>

<div class="row">

<div class="col-md-3">

<jdoc:include type="modules" name="position-7" />

</div>
```

```
<div class="col-md-6">

<jdoc:include type="component" />

</div>

<div class="col-md-3">

<jdoc:include type="modules" name="position-6" />

</div>

</div><!--einde row div-->

</div><!--einde container div-->

<footer>

<jdoc:include type="modules" name="position-10" />

</footer>

</body>

</html>
```

Sla het index.php bestand op.

Wat we nu nog moeten doen, is het templateDetails.xml bestand aanpassen. De Joomla posities die we nu aan het template hebben toegevoegd, moeten ook gedefinieerd worden in het templateDetails.xml bestand.

Open het templateDetails.xml bestand. Tussen </files> en </extension> voeg je het volgende toe:

```
<positions>
<position>position-2</position>
<position>position-6</position>
<position>position-7</position>
<position>position-10</position>
</positions>
```

Met bovenstaande XML code, definieer je de posities in je template. Stel dat je nu een module in een bepaalde positie wilt positioneren in de beheeromgeving van je website, dan zul je bij “positie” kunnen kiezen uit deze posities. De informatie met betrekking tot posities haalt Joomla uit het templateDetails.xml bestand.

Voor de volledigheid, het complete templateDetails.xml bestand ziet er nu als volgt uit:

```
<?xml version="1.0" encoding="utf-8"?>
<extension version="3.8" type="template" client="site" method="upgrade">
<name>mytemplate</name>
```


```
<creationDate>20-09-2017</creationDate>

<version>1.0</version>

<author>Jouw naam</author>

<authorUrl>http://www.jouwsite.nl</authorUrl>

<description>Geef hier een beschrijving</description>

<files>

<filename>index.php</filename>

<filename>templateDetails.xml</filename>

<folder>css</folder>

<folder>images</folder>

</files>

<positions>

<position>position-2</position>

<position>position-6</position>

<position>position-7</position>

<position>position-10</position>

</positions>

</extension>
```

Sla het templateDetails.xml bestand op. Maak vervolgens met je zip programma weer een zip bestand van de map "mytemplate" (mytemplate.zip).

Ga nu weer naar de beheeromgeving van je website en ga naar “Extensies → Beheren” en installeer het zojuist aangemaakte mytemplate.zip bestand.

Als je nu de voorkant van je website weer opent, dan zul je de modules zien verschijnen die op de module posities “position-2”, “position-6”, position-7” en “position-10” staan, dus de posities die we in ons template hadden aangebracht.

Zet in “Extensies → Modules” in ieder geval de module “Breadcrumbs” op “position-2” en de module “Footer” op “position-10”.

In de module “Breadcrumbs” stel je op de tab “menu toewijzing” in dat deze module op alle pagina’s wordt getoond behalve de home pagina.

Stel voor de “Footer” module in dat deze op alle pagina’s wordt getoond.

Wanneer je nu je website bekijkt, dan zie je dat er nog geen indeling in kolommen is. Ook al hadden we blokken aangemaakt (div’s) voor de linker en rechterkant (de col-md-3 blokken), alles staat nog gewoon onder elkaar.

Dit klopt. Om daadwerkelijk die 3-koloms indeling te krijgen, zullen we eea moeten gaan doen met betrekking tot styling.

4.6 Stylen

Nu we een lay out hebben aangemaakt in je template en een aantal Joomla posities hebt geladen, zijn we toe aan de volgende stap, het stylen van je template.

4.6.1 Wat is stylen

Met het stylen wordt bedoeld het opmaken van alle onderdelen van je website. Dus, het toepassen van kleuren, het instellen van lettertypes, het bepalen welke onderdelen waar op je site getoond dienen te worden, achtergrondafbeeldingen etc. etc. Kortom, alles wat met het uiterlijk van je website te maken heeft.

Zoals al eerder genoemd in dit ebook, het stylen gebeurt door middel van CSS. Alle opmaak kenmerken worden vastgelegd in het bestand “template.css” of in eventuele andere css bestanden.

4.6.2 Waar moet je aan denken

Er zijn verschillende dingen waar je aan moet denken wanneer je je website gaat stylen. Welke kleurencombinatie wil je bijvoorbeeld toepassen op je website. Welke lettertypes wil je gaan gebruiken. Dit zijn allemaal esthetische factoren, dus of het er mooi uit ziet.

Verder dien je er ook rekening mee te houden dat de styling die je toepast, niet door elke internetbrowser hetzelfde wordt getoond. Soms interpreteren

verschillende browsers dezelfde CSS totaal verschillend. Controleer je styling dus altijd in meerdere internetbrowsers.

4.6.3 Kleurenpalet

Zoals gezegd, de kleurencombinatie voor je website, het zogenaamde kleurenpalet, is belangrijk. Wanneer je het kleurenpalet hebt vastgesteld, dan dien je dit door heel je website consequent te gebruiken. Dit komt de eenduidigheid, de overzichtelijkheid en de duidelijkheid van je website zeer ten goede.

Maar, hoe kom je nu aan een goed kleurenpalet. Het kan inderdaad best lastig zijn om er één te maken. Voor het template dat we in dit ebook gaan maken, gaan we een kleurenpalet maken op basis van de design richtlijnen van Google.

We gebruiken daarvoor de color tool op <https://material.io/color/>. Selecteer een kleur die je mooi vindt, de tool geeft je er dan bijpassende kleuren bij.

Voor de voorbeelden in dit boek, kies ik voor het volgende kleurenschema (zie afb.):

Dit geeft het volgende kleurenpalet:

#283593	#5f5fc4	#ffffff	#e1e2e1	#f5f5f6	#001064

Uiteraard kun jij zelf bepalen welke kleuren je mooi vindt of welke het beste passen bij je huisstijl.

Overigens, de getallen met een # ervoor zijn de hexadecimale codes van de betreffende kleuren. In HTML kun je kleuren onder andere instellen met deze hexadecimale codes.

4.6.4 De styling van de verschillende onderdelen van je website

Nu we de kleuren voor onze website weten, kunnen we aan de slag gaan met het vullen van het `template.css` bestand. Zoals al een aantal keer genoemd, in het `template.css` bestand staat de opmaak van je template gedefinieerd.

Overigens kunnen er naast het `template.css` bestand meerdere `css` bestanden aanwezig zijn in je template. Verderop zullen we nog andere `css` bestanden toevoegen.

We gaan nu het bestand vullen met `CSS` code. Je kunt na elke wijziging het bestand opslaan, je template inzippen en installeren om het resultaat te bekijken. Je kunt ook alle wijzigingen doorvoeren en op het einde het template installeren om te zien wat het effect is geweest. Die keuze laat ik aan jou. Wel is het leuk om regelmatig even je template te installeren om te zien welk effect de `CSS` code heeft die je hebt toegevoegd.

Open het bestand “`template.css`” in Notepad++. Voeg de volgende code toe aan het `template.css` bestand:

```
/* reset */  
  
html, body, div, span, applet, object, iframe, h1, h2, h3, h4,  
h5, h6, p, pre, a, abbr, acronym, address, big, cite, code,  
del, dfn, em, font, img, ins, kbd, q, s, samp, small, strike,  
strong, sub, sup, tt, var, b, u, i, center, dl, dt, dd, ol,
```

```
ul, li, fieldset, form, label, legend, table, caption, tbody,  
tfoot, thead, tr, th, td {  
  
margin:0;  
  
padding:0;  
  
}
```

Deze code is een soort van reset code. Webrowsers laden ook een eigen stylesheet (css bestand), waarin al eea aan opmaak informatie in zit. Door deze browser stylesheets kan je template per browser er anders uit zien.

Met deze reset code overrule je de browser stylesheets.

Je ziet overigens aan het begin van deze code een opmerking staan (reset). In CSS code schrijf je een opmerking als volgt:

```
/*Opmerking*/
```

Ook bij CSS code geldt dat het handig is om bij de verschillende onderdelen opmerkingen te plaatsen. Deze opmerkingen zullen je helpen als je later verder gaat met je template of wijzigingen wilt aanbrengen in je template.

In de opmerkingen kun je precies aangeven waar welke code voor dient.

Voeg nu de volgende code toe aan het `template.css` bestand:

```
body {  
  
background-color: #e1e2e1;  
  
}
```

Hiermee geef je aan dat het HTML element “body” de achtergrond kleur #3C8CE1 krijgt. Met het element “body” wordt de hele internetpagina bedoeld. Je website krijgt dus achtergrondkleur #e1e2e1.

Sla het `template.css` bestand op.

De tekst op de website kun je ook opmaken. Typ of kopieer onder de reset code in het `template.css` bestand het volgende (dus nog boven het stukje CSS voor de body dat je zojuist erin hebt gezet):

```
* {  
  
font-family: arial;  
  
}
```


Met * geef je aan dat deze instellingen voor de gehele website geldt. Verder geef je met het element “font-family” het te gebruiken lettertype aan. In dit geval is dat het arial lettertype.

We gaan nu de tekstkoppen opmaken.

In HTML worden koppen aangegeven met <H1> t/m <H6>, waarbij <H1> de grootste kop is en <H6> de kleinste. We gaan nu de koppen <H1> tot en met <H6> opmaken. Typ of kopieer het volgende in je template.css.

```
h1 {  
  
font-size: 22px;  
  
color: #001064;  
  
}  
  
h2 {  
  
font-size: 20px;  
  
color: #001064;  
  
}  
  
h3 {  
  
font-size: 18px;  
  
color: #001064;
```

```
}  
  
h4 {  
  
font-size: 16px;  
  
color: #001064;  
  
}  
  
h5 {  
  
font-size: 14px;  
  
color: #001064;  
  
}  
  
h6 {  
  
font-size: 13px;  
  
color: #001064;  
  
}
```

Sla de wijzigingen in je template.css bestand weer op.

Het volgende dat we gaan opmaken, zijn de hyperlinks die op je website getoond worden. Hierbij worden niet de menu items bedoeld, maar de links die je her en der op je website zult plaatsen. Typ of kopieer het volgende in je template.css bestand:

```
a:link, a:visited {  
  
color: #001064;  
  
text-decoration: underline;  
  
}  
  
a:hover {  
  
color: #5f5fc4;  
  
}
```

Het HTML element voor een hyperlink is “a”. En dit element kan verschillende statussen hebben. Hierboven hebben we de volgende statussen een opmaak gegeven: “link” de hyperlink, “visited” een hyperlink waar al eens op geklikt is en “hover” een hyperlink waar je met je muis boven zweeft.

We hebben a:link en a:visited de kleur #001064 en een onderstreep meegegeven. Voor a:hover hebben we ingesteld dat de kleur #5f5fc4 moet zijn. Het effect van deze instellingen is dat hyperlinks op je website onderstreept worden getoond in de kleur #001064 en als je met de muis over een link zweeft, de kleur verandert in #5f5fc4.

Sla het template.css bestand op.

Nu we de website een mooie achtergrond kleur hebben gegeven en de teksten en hyperlinks hebben gestyled, wordt het tijd om de layout te regelen.

Voor de layout gaan we gebruik maken van een stylesheet uit het Bootstrap framework. De benamingen van de css classes die we hadden gebruikt voor het regelen van de layout, komen uit het Bootstrap framework. Door het toevoegen van het Bootstrap css bestand aan ons template, zal de layout ineens goed worden gezet.

De Bootstrap bestanden kun je downloaden op <http://getbootstrap.com>. Alleen werkt de Bootstrap versie 4.0 die je op deze website kunt downloaden niet lekker samen met Joomla. We gaan daarom gebruik maken van Bootstrap 3. Ik heb op de volgende download locatie het Bootstrap css bestand voor je klaar gezet:

<https://netspecialist.nl/resources/bootstrap.min.css.zip>

Pak de ZIP uit en zet het bestand bootstrap.min.css in de map CSS van je template.

Open nu het bestand index.php in notepad++ (of een andere code editor). We gaan nu het bootstrap.min.css bestand aanroepen.

Meteen onder de regel:

```
<jdoc:include type="head" />
```

Plak je de volgende code:

```
<link rel="stylesheet" href="<?php echo $this->baseurl ;?>/templates/<?php  
echo $this->template ?>/css/bootstrap.min.css" type="text/css" />
```

Hierdoor wordt naast het template.css bestand ook het bootstrap.css bestand geladen.

Sla het index.php bestand op en ZIP je template weer in. Installeer vervolgens je template. Bekijk dan je website (druk eventueel op F5 om de website opnieuw te laden). Zie je dat nu de layout geregeld is?

Je website is nu veranderd in een 3-koloms ontwerp met een blok links, een blok rechts en een content blok.

Als je links of rechts geen blokken ziet, zet dan een aantal modules op de posities "position-6" en "position-7"

We zullen nu wat styling aanbrengen aan de layout. Plak de volgende code in het template.css bestand:

```
.container {
```

```
background-color: #fff;
```

```
padding: 0;
```

}

Wanneer je nu het `template.css` bestand opslaat en je `template` weer inzipt en installeert, dan zie je dat de inhoud van je website een witte achtergrond kleur heeft en de grijze achtergrond kleur van de `body` alleen nog aan de zijkanten en de onderkant is te zien (zie afb.):

We gaan nu de header van opmaak voorzien. Plak het volgende in het `template.css` bestand:

```
header {
```

```
height: 200px;
```

```
padding: 0;
```

```
background-color: #283593;
```

```
}
```

We geven de header een hoogte van 200px en een blauwe achtergrond kleur. We zullen verderop in dit ebook nog een logo en tekst en een achtergrondafbeelding plaatsen in de header.

Meteen onder de header komt het kruimelpad. Ook deze kunnen we van styling voorzien. Plak de volgende code in het template.css bestand:

```
.crumbs, .breadcrumb {
```

```
background-color: #5f5fc4;
```

```
}
```

```
.crumbs a:link, .crumbs a:visited, .crumbs li, .breadcrumbs {
```

```
color: #fff;
```

```
}
```

```
.crumbs a:hover {
```

```
color:#e1e2e1;
```

```
}
```

```
.crumbs li.active {
```

```
color:#fff;  
}
```

Met deze code geven we het blok waarin zich het kruimelpad bevindt een blauwe achtergrond kleur. De tekst en hyperlinks van het kruimelpad worden wit en als je over de links zweeft met de muis, worden ze grijs.

Sla het template.css bestand op, ZIP je template in en installeer het. Bekijk vervolgens het resultaat op je website (eventueel op F5 drukken om de website te verversen).

We gaan nu de footer opmaken. Dit doe je door de volgende code in het template.css bestand te zetten:

```
footer {  
  
background-color: #5f5fc4;  
  
text-align: center;  
  
color: #fff;  
  
padding:20px 5px;  
  
}
```


De footer krijgt nu een blauwe achtergrond en witte tekst. De footer tekst is nu ook gecentreerd. Verder krijgt de footer een padding mee van 20px aan de boven- en onderkant en 5px aan de zijkanten. Hierdoor blijft er altijd wat ruimte tussen de inhoud en de randen van de footer.

Wat altijd goed is om te doen in je CSS code (en wat ook al eerder opgemerkt is), is het plaatsen van opmerkingen. Als je in het `template.css` bestand aangeeft wat de code precies doet, dan zul je je eigen code ook nog begrijpen wanneer je er na bijvoorbeeld een jaar weer eens naar kijkt. Ook als je andere mensen je template wilt laten bewerken, zijn opmerkingen belangrijk.

Misschien begrijp jij je eigen CSS code goed, als iemand anders er mee moet werken, dan is het ook handig als deze persoon de code ook begrijpt.

Wat ik zelf altijd doe, is mijn `template.css` bestanden onderverdelen in meerdere blokken.

- Een generiek blok, hier staat alle HTML opmaak
- Een lay out blok, hier staat alle code die de indeling van je website bepaalt
- Een Joomla blok, hier staat alle Joomla specifieke CSS.

Het plaatsen van je opmerkingen in de CSS code doe je door voor je opmerking `/*` te plaatsen en na je opmerking `*/`. Hierdoor begrijpt een internetbrowser dat het om opmerkingen gaat. Deze opmerkingen worden niet door de

internetbrowser verwerkt en zullen dus geen effect hebben op de opmaak van je website.

Plaats helemaal bovenin je template.css bestand de volgende opmerking:

```
/******Generiek******/
```

Plaats nu in je template.css bestand meteen boven .container { de volgende opmerking:

```
/******Lay out******/
```

En plaats helemaal onderin je template.css bestand de volgende opmerking:

```
/******Joomla Specifiek******/
```

Alle Joomla specifieke CSS code die we in de volgende paragraaf gaan toevoegen, komt onder deze opmerking.

Zo, de basis van het template staat nu. We hebben de lay out verzorgd en de styling van een aantal HTML elementen. Als het goed is, ziet je template er nu ongeveer zo uit (zie afb.):

Nu gaan we beginnen met het echt leuke werk, namelijk het opmaken van de specifiek Joomla onderdelen van je website.

4.6.5 De styling van specifieke Joomla onderdelen

Joomla bestaat voor een groot deel uit onderdelen die opgebouwd zijn uit Joomla specifieke HTML code. Deze specifieke onderdelen komen in elke Joomla site terug, dus je ziet ook in elke Joomla website voor een groot deel dezelfde HTML code.

Een paar voorbeelden van specifieke Joomla onderdelen zijn:

- De menubalken en menu items
- De icoontjes print, mail en pdf boven artikelen
- De artikelen (teksten, koppen)

- Modules en hun inhoud

We gaan in deze paragraaf een groot aantal Joomla specifieke zaken doorlopen en stylen. Het wordt dus een behoorlijk lange paragraaf en daarmee heb je een uitgebreid beeld welke items je allemaal in een Joomla template dient te stylen.

Oké, durf je het aan? Let's rock & roll!

De print en mail iconen

Voor de styling voor de print- en mailiconen gebruiken we de volgende code die je in het template.css bestand zet:

```
/*Iconen uitlijnen en stijlen*/  
  
/*pull down met icoontjes rechtsbovenin een artikel zetten*/  
  
.btn-group {  
  
position:absolute;  
  
top:0;  
  
right:0;  
  
}  
  
/*Einde CSS Print, mail en bewerk iconen*/
```

Met bovenstaande CSS code, worden de print- en email iconen rechtsboven in een artikel geplaatst.

Als je het template nu installeert, dan zul je zien dat de icoontjes in Joomla 3 nog niet helemaal goed getoond worden. Je ziet wel de tekst "mail" en "print" verschijnen maar niet de icoontjes. Om dit te regelen gaan we een bestand aanroepen dat al standaard in Joomla zit, namelijk het icomoon.css bestand.

Zet de onderstaande code in het index.php bestand meteen onder de regel waarmee je het bootstrap.min.css bestand aanroept.

```
<link rel="stylesheet" href="<?php echo $this->baseurl  
;?>/media/jui/css/icomoon.css" type="text/css" />
```

Zip je template in en installeer het nogmaals. Zie je dat nu de verschijnen?

De artikel informatie

De ruimte waarin de informatie staat die bovenaan artikelen getoond kan worden, zoals aanmaakdatum, auteursnaam etcetera, wordt opgemaakt door de article info class. Typ of kopieer het volgende in het template.css bestand:

```
.article-info {  
  
border: solid 1px #e1e2e1;
```

```
padding: 2px;  
  
color: #919192;  
  
font-style: italic;  
  
font-size: 12px;  
  
}
```

Met bovenstaande code stel je in dat de auteursgegevens, aanmaakdatum en de andere artikel informatie, getoond wordt in een omkaderd vak. Met de padding van 2px wordt ingesteld dat alle tekst in dit blok 2px van de rand afblijft. Font-style maakt dat de tekst cursief gedrukt is.

Vergeet niet om regelmatig het template.css bestand op te slaan.

Je ziet dat boven de artikel informatie het woord “gegevens” staat. Dit woord krijgt een aparte css class en die kun je ook stylen. Zet de volgende code in het template.css bestand:

```
.article-info-term {  
  
font-size: 14px;  
  
font-weight: bold;  
  
}
```

De lees meer link

In Joomla kun je de lees meer optie gebruiken. Hierbij wordt een lang artikel opgedeeld in twee stukken. Je ziet eerst alleen de intro tekst, en na een klik op de link “lees meer” zie je het hele artikel.

Ook deze “lees meer” link kan gestyled worden en wel met de volgende code:

```
.readmore {  
  
font-style: italic;  
  
font-size: 90%;  
  
}
```

De css class voor de “lees meer” link is `.readmore`. We geven deze class een cursief gedrukt lettertype en een lettergrootte van 90%. De “lees meer” link wordt dus 90% groot ten opzichte van normale teksten.

De pagina titels

Wanneer je een artikel op je Joomla site toont, of een categorie, dan zie je de titels van deze artikelen en categorieën. Deze kun je stylen met de onderstaande code:

```
h2 a:link, h2 a:visited, h2 {  
  
color: #001064;
```

```
}
```

```
h2 a:hover {
```

```
color: #5f5fc4;
```

```
}
```

Het zal je opvallen dat deze code niet voor een verandering zorgt. De artikel titels zijn H2 koppen en het zijn hyperlinks. De kleuren voor de link, visited en hover status hadden ze al gekregen vanuit de styling voor de hyperlinks.

Echter, wanneer je zou willen, kun je de hyperlinks van de artikel titels een andere kleur geven. Dan moet je in bovenstaande code andere kleuren noteren.

Wanneer de artikel titels niet aanklikbaar zijn, dan worden het gewoon h2 kopteksten.

Ik schrijf nu voor de laatste keer: “sla het template.css bestand op”. Vanaf nu ga ik er vanuit dat je steeds je werk op zult slaan.

ZIP ook regelmatig je template even in en installeer het, om het resultaat te bewonderen.

De Joomla modules

Wanneer je de modules in Joomla van styling wilt voorzien, dan doe je dit per module. Je kunt het echter ook voor elkaar krijgen om met één css class meerdere modules tegelijk van styling te voorzien.

We gaan nu de modules in de module posities “position-6” en “position-7” een algemene css class geven. Dit doen we door een kleine aanpassing te maken in het index.php bestand.

In het index.php bestand zoek je deze regel:

```
<jdoc:include type="modules" name="position-7" />
```

En wijzig dit in:

```
<jdoc:include type="modules" name="position-7" style="xhtml" />
```

Wijzig ook:

```
<jdoc:include type="modules" name="position-6" />
```

En maak er van:

```
<jdoc:include type="modules" name="position-6" style="xhtml" />
```

Wanneer je dit doet, dan valt je misschien op dat ineens de module titels getoond worden (deze waren eerst niet zichtbaar).

Een tweede wijziging is dat alle modules in de posities “postion-6” en “position-7” nu de css class `.moduletable` krijgen. Deze class deze kunnen we stylen. Zet de volgende code in het `template.css` bestand:

```
.moduletable {  
  
padding: 0 5px;  
  
}  
  
.moduletable li {  
  
list-style-type: square;  
  
color: #212121;  
  
margin-left: 10px;  
  
}  
  
.moduletable a:link, .moduletable a:visited {  
  
color: #001064;  
  
}  
  
.moduletable a:hover {  
  
color: #5f5fc4;  
  
}
```

```
.moduletable h3 {  
  
color: #001064;  
  
}
```

Met de bovenstaande code regelen we dat de module titels donkerblauw gekleurd worden. Verder worden de opsommingstekens in modules vierkant. De hyperlinks in modules worden donkerblauw en als je er overheen zweeft met de muis lichtblauw.

Met de padding geven we aan dat alles in de modules 5px van de linker en rechter rand komt te staan.

Het main menu

Het main menu is ook een module, maar het zal je opgevallen zijn dat de styling voor de modules niet geldt voor het main menu.

Dit komt doordat de module voor het main menu een module class achtervoegsel heeft meegekregen. Als je in modulebeheer de module voor het main menu opent en je kijkt op de tab “geavanceerd”, dan zie je de optie “module class achtervoegsel”. Je ziet dat hier “_menu” staat ingevuld. Dit zorgt er voor dat voor het main menu de css class “moduletable_menu” wordt gebruikt.

Overigens zie je bij de optie “menu class achtervoegsel” ook nog “nav-pills” staan, verwijder dat dan.

Maar zoals gezegd, bij de optie “module class achtervoegsel” staat ingevuld: “_menu”. Dit module class achtervoegsel is bedoeld om specifieke styling voor specifieke modules te kunnen toepassen. Normaal gesproken is dus de css class voor modules .moduletable . Wanneer er in een module een module class achtervoegsel is ingevoegd, dan komt dit achter de css class te staan.

De css class voor het main menu is dus: “.moduletable_menu”. Zou er bij module class achtervoegsel “_knoppen” staan dan zou de css class worden: “.moduletable_knoppen”.

We gaan nu het main menu stylen en dat doen we door voor de class .moduletable_menu css code op te nemen in het template.css bestand. Zet de volgende code in het template.css bestand:

```
/*main menu*/  
  
.moduletable_menu {  
  
padding: 5px;  
  
}  
  
.moduletable_menu h3 {  
  
color:#001064;  
  
}  
  
div.moduletable_menu ul,
```

```
div.moduletable_menu ul li,  
div.moduletable_menu ul li ul,  
div.moduletable_menu ul li ul li {  
list-style: none;  
margin: 0;  
padding: 2px 0 2px 0;  
}  
div.moduletable_menu ul li ul {  
margin-left: 2%;  
}  
div.moduletable_menu ul li a {  
display: block;  
background: #5f5fc4;  
color: #fff;  
border: solid 1px #e1e2e1;  
padding: 2%;  
text-decoration: none;  
}  
div.moduletable_menu ul li a:hover {  
display: block;  
text-decoration: none;
```

```
color: #fff;

background: #001064;

}

div.moduletable_menu ul li ul li a {

background: none;

border: none;

color: #001064;

padding: 2%;

text-decoration: none;

}

div.moduletable_menu ul li ul li a:hover {

display: block;

text-decoration: none;

color: #5f5fc4;

background: none;

}

/*Einde main menu*/
```

Zoals je ziet, is het een hele lap code. Laten we eens gaan kijken naar wat de code precies doet.

We starten de code met een opmerking, namelijk “/*main menu*/” en we eindigen de code ook met een opmerking. Hierdoor weet je ook later nog waarvoor de code dient, namelijk voor het stylen van het main menu.

We geven de css class `moduletable_menu` een padding van 5px. Dit betekent dat alles wat in dit blok valt, 5 pixels van de bovenkant, onderkant en zijkanten geplaatst zal worden. Hierdoor worden de menu items niet meteen tegen de zijkanten, boven- en onderkant aangeplakt, maar hou je wat ruimte over.

De moduletitel (`moduletable_menu h3`) geven we een donkerblauwe kleur.

Menu items zijn in principe opsommingstekens. In HTML wordt een lijst met opsommingstekens geschreven als ``. We geven styling mee aan de opsommingstekens. Namelijk, we geven aan dat er geen bullets getoond worden, en dat er aan de bovenkant en onderkant van de menu items een ruimte is van 2px. Hierdoor worden de menu items niet boven en onder aan elkaar vast geplakt.

Je ziet dan de styling er misschien wat raar uit zien. Namelijk wordt niet alleen “ul li” van styling voorzien, maar ook “ul li ul” en “ul li ul li”. De tweede ul en li staan voor een tweede niveau. Je kunt een lijst hebben met opsommingstekens (ul li) maar daarbinnen kun je een tweede niveau aanbrengen van opsommingstekens (ul li ul li).

Het eerste niveau betreft de hoofd menu items, het tweede niveau de sub menu items. Mogelijk dat dit wat ingewikkeld klinkt, maar als je de code bestudeert en het effect van de code op je website bekijkt, dan zul je zien wat er bedoeld wordt.

We geven “ul li ul” een margin-left van 2%. Hierdoor springen de sub menu items een beetje in ten opzichte van de hoofdmenu items.

Menu items zijn lijsten met opsommingstekens, en de verschillende items zijn hyperlinks (een menu item is immers aanklikbaar). We moeten dus binnen de css class moduletable_menu ook het HTML element “a” van styling voorzien. Dit element staat voor een hyperlink.

We laten de hyperlinks als een blok zien en geven dit blok een blauwe achtergrondkleur. De hyperlink tekst wordt wit.

Met a:hover zorgen we voor een andere achtergrondkleur als je met de muis boven een menu item zweeft.

We geven ook de hyperlinks in de submenu items wat styling mee (div.moduletable_menu ul li ul li a). De submenu items krijgen geen achtergrond kleur en ook geen randje, maar alleen een tekstkleur.

De paginatie

Wanneer je in Joomla een menu item hebt van het type “categorie-blog” en je stelt de weergave opties (op de tab “weergave”) als volgt in:

Hoofdartikelen: 1

Intro artikelen: 4

Kolommen: 2

Links: 5

Dan zou dit betekenen dat er op de pagina in totaal 10 artikelen getoond worden. Namelijk, één hoofdartikel, 4 intro artikelen en hyperlinks naar 5 artikelen.

Al deze artikelen staan in de categorie waarnaar het menu item van het type “categorie-blog” naar verwijst.

Stel dat je in die categorie meer dan 10 artikelen hebt, dan kunnen die dus niet allemaal op één pagina getoond worden. Je krijgt dan onderaan de pagina de zogenaamde paginatie. Paginatie is de weergave van de tekst “pagina 1 van 20” (bijvoorbeeld) en de hyperlink “volgende” en “vorige”.

Met de paginatie kun je door de verschillende pagina’s navigeren van het menu item.

Hetzelfde geldt overigens ook voor menu items van het type “speciale artikelen” (over het algemeen is dat je “home” menu item.

Deze paginatie kunnen we ook van opmaak voorzien. Zet hiervoor de volgende code in het template.css bestand:

```
.pagination {  
  
display: block;  
  
text-align: center;  
  
padding: 0 2px 0 2px;  
  
}  
  
.pagination li {  
  
display:inline;  
  
margin-left: 0;  
  
}  
  
.pagenav, .counter {  
  
color: #001064;  
  
}  
  
a.pagenav {  
  
color: #001064;  
  
}
```

```
a: hover.pagenav {  
  
color: #5f5fc4;  
  
}
```

De paginatie wordt gestyled via de css class “pagination”. We laten deze class als een blok zien en de inhoud van dat blok wordt gecentreerd.

De teksten in de class pagination krijgen een donkerblauwe kleur (#001064). De hyperlinks worden ook blauw en als je er boven zweeft, krijgen ze een lichtere blauwe kleur.

Merk trouwens op dat we voor .pagination li het volgende gebruiken “display:inline”. Hiermee komen de items in de paginatie naast elkaar te staan in plaats van boven elkaar. Je krijgt zo een mooie horizontale paginatie.

Je ziet overigens ook nog de class “counter”, deze class zorgt voor de opmaak van de tekst “pagina 1 van X”.

De artikel kolommen

Wanneer je in het home menu item of in een menu item van het type “categorie-blog” op de tab “weergave” aangeeft dat de intro artikelen over twee of meer kolommen getoond moeten worden, dan moet je wel iets regelen om de artikelen inderdaad over kolommen te verdelen. We gaan dit doen met een klein jQuery scriptje.

Maak in je template map (dus in de map mytemplate) een nieuwe map aan en noem deze map js. In deze nieuwe map kopieer je het index.html bestand om te voorkomen dat mensen de mapinhoud kunnen zien wanneer ze rechtstreeks browsen naar deze map.

Open vervolgens in je code editor (notepad++) een nieuw bestand en zet daarin de volgende code:

```
(function($){  
  
  $(document).ready(function(){  
  
 $('.span1').removeClass('span1').addClass('col-md-1');  
 $('.span2').removeClass('span2').addClass('col-md-2');  
 $('.span3').removeClass('span3').addClass('col-md-3');  
 $('.span4').removeClass('span4').addClass('col-md-4');  
 $('.span5').removeClass('span5').addClass('col-md-5');  
 $('.span6').removeClass('span6').addClass('col-md-6');  
 $('.span7').removeClass('span7').addClass('col-md-7');  
 $('.span8').removeClass('span8').addClass('col-md-8');  
 $('.span9').removeClass('span9').addClass('col-md-9');  
 $('.span10').removeClass('span10').addClass('col-md-10');  
 $('.span11').removeClass('span11').addClass('col-md-11');
```

```
$('.span12').removeClass('span12').addClass('col-md-12');  
  
});  
  
})(jQuery);
```

Sla het bestand op met de naam cols.js in de map js van je template. Wat de code in het bestand doet, is het volgende: de classes “span1” tot en met “span12” worden omgezet naar “col-md-1” tot en met “col-md-12”.

De classes “span1” tot en met “span12” zijn afkomstig uit het Bootstrap 2 framework. Joomla heeft standaard ondersteuning voor deze Bootstrap versie aan boord.

Echter, in ons template maken wij gebruik van Bootstrap 3. In deze Bootstrap versie zijn de classes met de naam “span1” tot en met “span12” vervangen door de classes “col-md-1” tot en met “col-md-12”.

Nu we door middel van het cols.js script deze omzetting maken, zal het opdelen van de artikelen in kolommen gaan werken.

Maar, voordat het gaat werken, moeten we nog een paar dingen doen. Ten eerste moeten we in het templateDetails.xml bestand aangeven dat bij de installatie van het template ook de map js meegenomen moet worden. Zet

daarom in het templateDetails.xml bestand onder de regel
“<folder>images</folder>” het volgende:

```
<folder>js</folder>
```

Door deze regel zal Joomla! bij het installeren van je template ook de map js meenemen.

Nu moeten we ook nog het bestand cols.js gaan laden, dit doen we in het index.php bestand. Zet meteen boven “</body>” het volgende:

```
<script src="<?php echo $this->baseurl ;?>/templates/<?php echo $this->template ?>/js/cols.js"></script>
```

Met deze code laden we het cols.js bestand en kan dit script dus zijn werk doen om de class namen om te zetten. Wanneer je nu je template weer inzipt en installeert, zal je website er ongeveer zo uit zien (zie afb.):

Je ziet in de bovenstaande afbeelding dat het hoofdartikel (Joomla) bovenaan getoond wordt en de intro artikelen (Beginners, Professionals en Upgraders) over drie kolommen.

Zonder het toevoegen van ons script zouden alle artikelen onder elkaar worden getoond.

Het content gebied

Misschien vind je het mooi om het content gebied, dus het gedeelte van je website waarin de artikelen geladen worden, van wat opmaak te voorzien.

We kunnen het content gebied opmaken met de volgende code:

```
.blog, .blog-featured, .categories-list, .contact, .contact-category, .newsfeed,  
.item-page {  
  
margin-top: 20px;  
  
padding: 0 1% 0 1%;  
  
}
```

Eigenlijk is het enige wat we doen, de content wat meer ruimte geven, zodat de teksten iets meer van de zijkanten, boven- en onderkant komen te staan.

Je ziet dat we met deze code meerdere css classes stylen. De `.blog` class, de `.blog-featured` class etc. De reden hiervoor is, er zijn meerdere paginaweergaves in Joomla. Je kunt een pagina hebben met allemaal speciale artikelen (dat is dan de `.blog-featured` class), je kunt een pagina hebben van het type categorie lijst (dat is dan de `.categories-list` class) etc.

Er is één ding wat niet goed gaat. Als je opsommingstekens gebruikt in je teksten, dan komen deze buiten het content gedeelte te staan. Zet daarom de volgende css code in het `template.css` bestand:

```
ul, ol {  
  
list-style-position:inside;  
  
}
```

Zet deze code meteen boven:

`/******Lay out******/`

We hebben nu flink wat Joomla elementen gestyled. Er zijn er nog veel meer, maar die zullen we nu niet allemaal behandelen. Helemaal achterin dit ebook vind je de bijlages, waarin onder andere alle Joomla css classes worden genoemd.

Een header afbeelding

Voor we verder gaan met het volgende hoofdstuk, is het misschien wel aardig om de header van ons template nog wat te verfraaien. We gaan dit doen met een achtergrondafbeelding voor de header.

Ik heb als voorbeeld een header afbeelding gemaakt. Deze kun je downloaden op <https://netspecialist.nl/resources/header-afbeeldingen.zip> . In de ZIP vind je twee afbeeldingen, header-bg.jpg en header-bg-small.jpg. Het eerste plaatje gaan we gebruiken voor bredere schermen het tweede plaatje voor tablets en smartphones.

Uiteraard kun je ook je eigen header afbeelding maken, maar ik het voorbeeld wat nu volgt, gebruik ik de bovenstaande afbeeldingen. Zet de header afbeeldingen in de map images van je template.

Pas daarna in het template.css bestand de css code voor de header aan. Verwijder de huidige code en zet de volgende code er voor in de plaats:

```
header {  
  
height:200px;  
  
padding:0;  
  
background-image:url(../images/header-bg-small.jpg);  
  
background-repeat:no-repeat;  
  
background-size:cover;  
  
}
```

```
/* header voor tablets en desktops */  
  
@media screen and (min-width: 600px) {  
  
header {  
  
background-image:url(../images/header-bg.jpg);  
  
}  
  
}
```

Je ziet dat we iets vreemds doen in bovenstaande code. We regelen eerst de header achtergrondafbeelding voor de header en we gebruiken het plaatje header-bg-small.jpg. Dit plaatje is echter bedoeld voor kleinere schermen.

Daaronder zie je dat we de styling voor de header voor desktops en laptops gaan regelen. Je ziet daar de code die start met “@media”. Dit stukje code is een media query. Met een media query kun je voor bepaalde beeldscherm breedtes specifieke styling toepassen.

Wat we nu doen is voor alle schermen die 600px of breder zijn het plaatje header-bg.jpg als achtergrond gebruiken.

In de praktijk betekent dit dat kleinere schermen het header-bg-small.jpg te zien krijgen als header afbeeldingen, schermen die minimaal 600px breed zijn, krijgen het header-bg.jpg plaatje als header achtergrond.

Met media query's kun je dus met één stylesheet (css bestand) het uiterlijk en de layout voor meerdere schermbreedtes bepalen.

Als je nu je template weer installeert, ziet je header er dan wat mooier uit?

4.7 Een topmenu toevoegen

Als allerlaatste gaan we in dit hoofdstuk een topmenu toevoegen aan ons template. Het eerste wat je daarvoor moet doen, is in Joomla een topmenu aanmaken. Ga hiervoor naar menu's → menubeheer en klik op "nieuw". Je krijgt nu een scherm met drie invulvelden, vul in alle drie de velden het volgende in: topmenu . Klik vervolgens op "opslaan en sluiten".

Je ziet nu in menubeheer je topmenu er tussen staan. Klik op de link om een module voor dit topmenu aan te maken. Zorg dat de module gepubliceerd is en de menutoewijzing staat op "op alle pagina's". We vullen geen positie in. Sla de module op.

Maak nu via menu's -> topmenu een aantal menu items aan.

We gaan nu in het templateDetails.xml een positie aanmaken, waarin we het topmenu kunnen tonen. Open dus het templateDetails.xml bestand in notepad++. Meteen onder <positions> zet je de volgende code:

```
<position>position-0</position>
```

Sla daarna het bestand op.

We moeten nu de HTML code voor een navigatiebalk met de modulepositie toevoegen aan het index.php bestand, dus open dat bestand in notepad++. Meteen onder "<body>" zet je de volgende code:

```
<!--Hier begint de code voor het topmenu -->  
<nav class="navbar navbar-default navbar-fixed-top">  
<div class="container">  
<div class="navbar-header">  
<button type="button" class="navbar-toggle collapsed" data-toggle="collapse"  
data-target="#navbar" aria-expanded="false" aria-controls="navbar">  
<span class="sr-only">Toggle navigation</span>  
<span class="icon-bar"></span>
```

```
<span class="icon-bar"></span>

<span class="icon-bar"></span>

</button>

<a class="navbar-brand" href=" <?php echo $this->baseurl ;?>"></a>

</div>

<div id="navbar" class="navbar-collapse collapse">

<doc:include type="modules" name="position-0" style="none" />

</div><!--/.nav-collapse -->

</div>

</nav>

<!--Hier eindigt de code voor het topmenu -->
```

Deze code is afkomstig uit het Bootstrap framework. De code zorgt voor een horizontaal topmenu voor brede schermen. Wanneer je je scherm kleiner maakt, ze je dat het menu wijzigt in een knop. Wanneer je op deze knop klikt, dan klapt het menu uit.

Zo wordt het menu ook goed bruikbaar op smallere schermen, zoals smartphones.

Zip nu je template in en installeer het in je Joomla website. Zorg er voor dat op de modulepositie “position-0” alleen je topmenu actief is. Het ziet er dan ongeveer zo uit:

Het zal je opvallen dat het er nog niet helemaal geweldig uit ziet. De header afbeelding verdwijnt voor een deel onder het menu en het menu zelf ziet er ook niet fraai uit. We moeten dus nog een aantal zaken doen.

Het eerste wat we gaan doen, is een aanpassing maken in de module voor het topmenu. In deze module gaan we op de tab “geavanceerd” een module class achtervoegsel invullen. Wat je moet invullen is “ navbar-nav”. Let op, je begint dus met een spatie en dan pas navbar-nav. Zonder deze spatie gaat het niet goed werken.

Zet trouwens in je top menu module op de tab “Module” de optie “Toon sub-menu items” op “Nee”. Wanneer je dit gedaan hebt, dan ziet het er als volgt uit (zie afb.):

Dit is al wat beter, maar nog niet helemaal goed. Trouwens, het menu staat nu links uitgelijnd. Je kunt het menu ook aan de rechterkant plaatsen. Dit doe je door in de topmenu module nog een extra module class achtervoegsel in te vullen.

Wil je het menu aan de rechterkant hebben, zet dan in de module op de tab “geavanceerd” bij de optie “Module class achtervoegsel” het volgende er nog achter: “navbar-right”.

Er komt dus dan te staan: “ navbar-nav navbar-right” (en denk aan de spatie voor navbar-nav). Wanneer je nu de module opslaat, komt je menu rechts te staan.

Maar goed, we moeten nog een aantal zaken regelen voor een goede weergave van het menu. Wat je bijvoorbeeld ziet, is dat de header voor een deel onder het menu verdwijnt. Dit komt, omdat we het menu vast bovenin hebben gepositioneerd. Als je naar beneden scrollt, zie je dat het menu blijft staan.

Het menu neemt dus bovenin een vaste ruimte in en dit gaat ten koste van de header. Om nu de header weer helemaal te tonen, moeten we extra ruimte maken. Dit doen we door in het template.css bestand deze code:

```
body {  
  
background-color: #e1e2e1;  
  
}
```

Te wijzigen in:

```
body {  
  
background-color: #e1e2e1;  
  
padding-top:80px;  
  
}
```


We geven de body dus een ruimte (padding) van 80px aan de bovenkant. We gaan namelijk dadelijk het topmenu van styling voorzien en we maken het menu 80px hoog. Deze 80px moeten we dus aan ruimte toevoegen bovenin de body, zodat de header mooi onder het menu komt te staan. En dat hebben we bij deze geregeld.

We gaan nu het menu van styling voorzien, zet hiervoor de onderstaande code in je template.css bestand:

```
/*styling navigatiebalk*/
```

```
.navbar-header {
```

```
height:80px;
```

```
background-color:#001064
```

```
}
```

```
.navbar-default {
```

```
background-color: #001064;
```

```
border:0;
```

```
box-shadow: 1px 1px 3px 1px rgba(33, 33, 33, 0.57);
```

```
}
```

```
#navbar {
```

```
background-color:#001064;
```

```
}
```

```
.navbar-default .navbar-nav > .active > a, .navbar-default .navbar-nav > .active  
> a:focus, .navbar-default .navbar-nav > .active > a:hover, .navbar-default  
.navbar-nav > li > a {
```

```
background-color: #001064;
```

```
color: #fff;
```

```
height:80px;
```

```
font-size:16px;
```

```
padding: 50px 10px 0 10px;
```

```
font-weight:lighter;
```

```
transition: padding 0.2s ease-in-out 0s, font-size 0.2s ease-in-out 0s;
```

```
text-decoration:none;
```

```
}
```

```
@media only screen and (max-width : 1024px) {
```

```
.navbar-default .navbar-nav > .active > a, .navbar-default .navbar-nav > .active  
> a:focus, .navbar-default .navbar-nav > .active > a:hover, .navbar-default  
.navbar-nav > li > a {
```

```
font-size:14px;
```

```
}
```

```
}
```

```
@media only screen and (max-width : 992px) {
```

```
.navbar-default .navbar-nav > .active > a, .navbar-default .navbar-nav > .active  
> a:focus, .navbar-default .navbar-nav > .active > a:hover, .navbar-default  
.navbar-nav > li > a {
```

```
font-size:13px;
```

```
padding: 50px 8px 0 8px;
```

```
}
```

```
}
```

```
@media only screen and (max-width : 1024px) {
```

```
.navigatie {
```

```
width:100%;
```

```
}
```

```
}
```

```
.navbar-default .navbar-nav > .active > a:hover {
```

```
background-color:#5f5fc4;
```

```
}
```

```
.navbar-default .navbar-nav > li > a:hover {  
background-color:#5f5fc4;  
color:#fff;  
}
```

```
.navbar-default .navbar-toggle,  
.navbar-default .navbar-toggle:hover,  
.navbar-default .navbar-toggle:focus {  
background-color: #5f5fc4;  
border:solid 1px #5f5fc4;  
}
```

```
.icon-bar {  
background-color:#fff !important;  
}
```

```
/*Styling navigatie met collapse button*/  
@media only screen and (max-width : 767px) {
```

```
.navbar-default .navbar-nav > .active > a, .navbar-default .navbar-nav > .active  
> a:focus, .navbar-default .navbar-nav > .active > a:hover, .navbar-default  
.navbar-nav > li > a {  
  
padding: 15px 20px 20px 20px;  
  
height:50px;  
  
font-size: 18px;  
  
}
```

```
.navbar-default .navbar-nav > li > a:hover {  
  
padding-bottom: 20px;  
  
padding-top: 15px;  
  
height:50px;  
  
background-color:#5f5fc4;  
  
border-bottom: solid 2px #5f5fc4;  
  
}  
  
}
```

```
/*dropdown als je er met de muis boven zweeft */  
  
ul.nav li.dropdown:hover ul.dropdown-menu{ display: block; }
```

```
/* de sub menu items stylen */
```

```
ul.dropdown-menu {
```

```
background: #001064;
```

```
}
```

```
.dropdown-menu > li > a {
```

```
color: #fff;
```

```
}
```

```
.dropdown-menu > li > a:hover {
```

```
color: #fff;
```

```
background-color:#5f5fc4;
```

```
}
```

```
/*einde styling navigatiebalk*/
```

Je ziet, het is een hele lap code. Wat de code doet, is de navigatiebalk van kleuren voorzien. Verder wordt met behulp van media query's de weergave op verschillende scherm breedtes geregeld. Wanneer een scherm smaller is, dan verdwijnen de menu items en verschijnt er een knop waarmee de menu items zijn uit te klappen.

Trouwens, wanneer je je browser scherm verkleint, dan zie je inderdaad de uitklap knop verschijnen. Zou je je website met je template nu op een smartphone bekijken, dan zie je die knop niet maar zie je heel klein het menu.

Om het menu op een smartphone goed te tonen, moeten we in het index.php de viewport regelen. De viewport geeft de breedte van een scherm aan, en door de zoomfactor van de viewport in te stellen, regel je dat je website goed getoond wordt op kleinere apparaten.

Zet daarom in je index.php bestand meteen onder “<head>” de volgende code:

```
<meta name="viewport" content="width=device-width, height=device-height, initial-scale=1.0, user-scalable=0, minimum-scale=1.0, maximum-scale=1.0">
```

Als je nu je template weer inzipt en installeert en je bekijkt je website met een smartphone, dan zou het allemaal moeten werken.

Wat ook nog niet werkt, is het uitklappen van de sub menu items. Om dit te regelen, gaan we een script toevoegen aan de map js van ons template. Open in je code editor een nieuw bestand en zet daarin de volgende code:

```
(function($){  
  
 $(document).ready(function(){
```

```
// dropdown

if ($('.parent').children('ul').length > 0)

{

 $('.parent').addClass('dropdown');

 $('.parent > a').addClass('dropdown-toggle');

 $('.parent > a').attr('data-toggle', 'dropdown');

 $('.parent > a').append('<b class="caret"></b>');

 $('.parent > ul').addClass('dropdown-menu');

}

});

})(jQuery);
```

```
(function($){

 $('.dropdown input').click(function(e) {

 e.stopPropagation();

 });

})(jQuery);
```

```
(function($){

 $('.dropdown-menu .dropdown-submenu a[data-toggle="dropdown-

submenu"]').click(function (e)
```


```
{  
 e.stopPropagation();  
};  
})(jQuery);
```

Sla het bestand op als menu.js in de map js van je template.

We moeten nu er nog voor zorgen dat dit menu.js bestand geladen wordt. Dit doe je door in het index.php bestand boven “</body>” de volgende code te zetten:

```
<script src="<?php echo $this->baseurl ;?>/templates/<?php echo $this->template ?>/js/menu.js"></script>
```

Zip je template weer in en installeer je template. Wanneer je dan boven een menu item zweeft dat submenu items heeft, dan zie je deze verschijnen.

Om het tonen van de submenu items te regelen, moet je nog wel in zowel de main menu module als de top menu module de optie “toon sub-menu items” op “ja” zetten. We hadden dit eerder op “nee” gezet, maar nu zetten we het dus op “ja”.

We hebben nu flink wat styling toegepast op ons template en het begint er inmiddels behoorlijk uit te zien, vind je niet?

Uiteraard kun je veel meer zaken stylen. Er zijn nog veel meer css classes binnen Joomla die je allemaal kunt opnemen in je template.css bestand. Voor een overzicht van deze classes wil ik je graag naar de bijlages onderin dit ebook verwijzen.

We gaan nu kijken naar parameters die je in je template kunt inbouwen.

5. Template parameters

We gaan ons nu bezig houden met template parameters. Met deze parameters maak je het mogelijk om gebruikers van je template bepaalde zaken te laten instellen. Hiermee geef je dus mensen meer controle over de weergave van het template.

5.1 Specifieke parameters toevoegen en instellen

Aan een Joomla template kun je specifieke parameters toevoegen. Zo kun je gebruikers van je template de mogelijkheid bieden te variëren met kleurencombinaties of bepaalde zaken wel of niet op de site te tonen. Met parameters geef je de gebruikers van je templates meer flexibiliteit in het gebruik van je template.

Joomla template parameters worden aangemaakt in het `templateDetails.xml` bestand. Wanneer je in dit bestand een parameter aanmaakt, dan is deze parameter te zien en in te stellen via de beheeromgeving van je website. De parameter is dan in te stellen wanneer je in “Templatebeheer” het template opent.

Om de parameter echt effect te laten hebben op je website, roep je deze aan in het `index.php` bestand. Bijvoorbeeld, je wilt gebruikers van je template kunnen laten kiezen welke achtergrond kleur de website krijgt, dan maak je in het `templateDetails.xml` bestand een parameter aan waarmee je tussen twee kleuren kunt kiezen. Joomla plaatst deze parameter in de database. Daarna roep je in het `index.php` bestand met behulp van een klein regeltje php script

de parameter aan. Het php script leest de parameter uit, en ziet daar welke achtergrondkleur moet worden ingesteld. Vervolgens wordt deze ingestelde achtergrondkleur getoond.

Klinkt dit moeilijk? Laten we er dan vooral mee gaan stoeien. Door te doen, worden dingen vaak veel gemakkelijker.

We gaan voor het “mytemplate” template parameters instellen. De eerste parameter die we gaan instellen, is het instellen en tonen van een logo afbeelding bovenin je website.

5.1.1 Een logo afbeelding in de header

Wanneer je een website hebt, dan wil je natuurlijk een logo afbeelding in je header plaatsen. Wanneer iemand anders jouw template gebruikt, dan zou het natuurlijk erg mooi zijn als die persoon zijn of haar eigen logo zou kunnen selecteren om in de header te plaatsen. Dit gaan we nu regelen.

We beginnen met het aanmaken van een parameter in het templateDetails.xml bestand. Open het bestand templateDetails.xml in Notepad++. Tussen `</positions>` en `</extension>` typ of kopieer je het volgende:

```
<config>
```

```
<fields name="params">
```

```
<fieldset name="advanced">  
  
<field name="logo" type="imagerlist" default="logo.png"  
label="Kies een logo" description="Kies hier een afbeelding voor uw logo, zorg  
er voor dat de afbeelding max 60px hoog is"  
directory="images" exclude="" striptext="" />  
  
</fieldset>  
  
</fields>  
  
</config>
```

De code hierboven betekent het volgende: er is een parameter met de naam “logo”. Het type van de parameter is “imagerlist”, dus een dropdown lijst waaruit een afbeelding geselecteerd kan worden. De map waaruit de afbeelding gekozen kan worden, is “images”.

Sla het templateDetails.xml bestand op.

Open nu het index.php bestand in je editor. We hebben de parameter in het templateDetails.xml bestand gedefinieerd, we plaatsen nu de php code in het index.php bestand. Deze code zal er voor zorgen dat het gekozen logoplaatje op de juiste plaats getoond wordt.

In het index.php bestand ga je naar de code voor je topmenu. Je ziet in deze code het volgende staan: “<a class="navbar-brand" href=" <?php echo \$this->baseurl ;?>">”.

Zet nu tussen “<a class="navbar-brand" href=" <?php echo \$this->baseurl ;?>">” en “” het volgende:

```
<div class="logo">  
img src="images/<?php echo $this->params->get( 'logo' ); ?> " alt="logo">  
</div>
```

We maken een div aan met de css class logo. In deze div laden we de afbeelding die geselecteerd is via de zojuist ingebouwde template parameter.

We gaan ook nog wat styling mee geven aan de logo. Open daarom het template.css bestand en plaats de volgende code:

```
/*Styling voor het logo*/  
.logo {  
position:absolute;  
top:5px;  
left:5px;
```

```
}
```

```
/*Einde styling logo*/
```

Met de bovenstaande code positioneren we het logo plaatje links bovenin. Het plaatje blijft 5px van de bovenkant en van de linkerkant van je website.

Overigens, het is van belang dat het logo plaatje maximaal 60px hoog is. Maak het logo plaatje ook niet te breed, hou ongeveer 200px aan. Om het logo te kunnen gebruiken, plaat je het in de map images van je website (dus niet van je template). Je zou ook in Joomla via “Inhoud → media” het logo kunnen uploaden.

Sla alle bestanden van het template op, zip het template weer in en installeer het. Ga vervolgens naar “Extensies → Templates” en open je template. Op de tab “geavanceerd” zie je nu de optie die we hebben ingebouwd, waarmee je een logo kunt kiezen.

5.1.2 Een slogan tekst in de header

Naast een logo wil je misschien ook wel je eigen slogan in de header plaatsen. Daarvoor gaan we dus ook een parameter toevoegen.

Open het templateDetails.xml bestand in notepad++ en zet meteen boven `</fieldset>` de volgende code:

```
<field name="slogan" type="text" default=""
```

```
label="Vul hier je slogan in"
```

```
description="Vul hier je slogan in, deze zal worden getoond in de header"
```

```
filter="string" />
```

Met deze code maken we een parameter aan met de naam “slogan” en van het type “tekst”. Dit type parameter maakt het mogelijk om tekst in te vullen, welke dan weer op de website getoond kan worden.

Sla het templateDetails.xml bestand op.

We gaan nu de parameter aanroepen in het index.php bestand, open dus dit bestand in notepad++. Meteen boven </header> zet je de volgende code:

```
<div class="slogan">
```

```
<?php echo $this->params->get( 'slogan' ); ?>
```

```
</div>
```

Sla het index.php bestand op. Open nu het template.css bestand en zet daarin de volgende code:

```
.slogan {
```

```
padding:30px 0 0 10px;
```


```
font-size: 24px;
```

```
color: #fff;
```

```
}
```

Hiermee geven we de slogan tekst een tekstgrootte van 24px, een witte kleur en de slogan komt 10px van de linkerkant en 30 px van de bovenkant te staan. Sla het template.css bestand op, zip je template in en installeer het in Joomla.

Als je het template hebt geïnstalleerd, open dan je template in templatebeheer. Ga naar de tab “geavanceerd”, vul je slogan in en sla het template op. Bekijk daarna het resultaat op je website.

We gaan nu nog een parameter inbouwen in ons template.

5.1.3 Een parameter voor Google Analytics

Wanneer je gebruik maakt van Google Analytics om de bezoekersaantallen op je website bij te houden, dan moet je hiervoor een tracking code van Google op je website plaatsen. Deze tracking code komt meteen na <body>

Normaal gesproken zou je deze code handmatig in het index.php bestand van je template moeten plaatsen, maar waarom zouden we het ons zelf niet gemakkelijk maken en er een parameter voor aanmaken in ons template?

In het templateDetails.xml bestand zet je meteen boven </fieldset> de volgende code:

```
<field name="analytics" type="textarea" default=""  
label="Vul hier Google Analytics tracking code in"  
description="Vul hier Google Analytics tracking code in"  
filter="string" />
```

En sla het bestand op. Daarna gaan we de parameter aanroepen in het index.php bestand, dus open dat bestand. Meteen na “<body>” zet je de volgende code:

```
<script><?php echo $this->params->get( 'analytics' ); ?></script>
```

Sla het index.php bestand op, zip je template weer in en installeer het in Joomla. Open het template in templatebeheer en ga naar de tab “Geavanceerd” toe. In de optie voor de Google Analytics code kun je je tracking code plakken. Let op dat je deze code plakt zonder <script> en </script>. De script tags hadden we namelijk al in het index.php bestand geplaatst.

Nu je een aantal voorbeelden van parameters hebt uitgewerkt, kun je wellicht ook zelf parameters verzinnen en deze inbouwen in je templates. Misschien dat je de materie nu nog wat lastig vindt, maar zeker als je er veel mee oefent, ga je het steeds beter begrijpen en kun je het steeds beter toepassen.

In het volgende hoofdstuk gaan we kijken naar de verschillende tests die je kunt uitvoeren voor je template.

6. Het testen van je template

Wanneer je het ontwerp van je website wilt gaan testen, dan zul je aan verschillende zaken moeten denken. Wordt het ontwerp in meerdere internetbrowsers goed weergegeven. Is de gebruikte HTML en CSS code correct en volgens de W3C standaard opgebouwd. In de volgende paragrafen gaan we deze zaken stuk voor stuk testen.

6.1 Browsertest

Er zijn meerdere typen internet browsers in omloop en gezien er miljoenen mensen actief zijn op het internet, kun je er vanuit gaan dat je website via verschillende internetbrowsers zal worden bekeken. Het is dus belangrijk om er voor te zorgen dat voor al je bezoekers met al hun verschillende browsers je website correct weergegeven wordt.

We zullen eerst een grove indeling maken van de meest gebruikte browsers, dit zijn:

- Microsoft Internet explorer/Edge
- Mozilla Firefox
- Google Chrome
- Apple Safari

Er zijn meerdere browsers te bedenken, bovenstaande zijn de meest gebruikte.

Het beste is om de verschillende internetbrowsers op je computer te installeren, zodat je kunt testen. Dit is echter niet altijd mogelijk. Verschillende versies van Internet Explorer naast elkaar op één computer is lastig voor elkaar te krijgen, en ook het installeren van de Apple Safari browser op Windows kan een probleem zijn. De internetbrowsers Internet Explorer, Firefox en Chrome zijn echter prima op één computer te installeren. Doe dit, en test meteen het ontwerp van je website met deze drie browsers.

Ook de weergave van browsers die je niet op je computer kunt installeren, kun je testen. Hiervoor zijn op het internet hulpmiddelen beschikbaar. Een goede website om je ontwerp te testen op meerdere internetbrowsers is <http://www.browsershots.org>. Op deze website kun je alle internetbrowsers aanvinken waarop je je website getest wilt hebben. Daarna zal deze website schermprints tonen van hoe het ontwerp van je website eruit ziet in deze browsers. Het kan overigens wel een poosje duren voordat alle schermprints klaar zijn.

Stel, jouw website wordt goed getoond met Firefox en Chrome maar in Internet Explorer gaan een aantal zaken niet goed.

Wanneer je uitgevonden hebt welk deel van je stylesheet niet goed wordt geïnterpreteerd door Internet explorer, dan kun je voor dit deel specifiek aangeven hoe Internet explorer het moet weergeven. Je maakt hiervoor een nieuw stylesheet aan, waarin je voor Internet explorer alleen die CSS code opneemt die afwijkt van je normale stylesheet.

In het index.php bestand van je template kun je opgeven dat internetbrowsers het algemene stylesheet moeten laden en dat Internet explorer ook het specifieke stylesheet voor Internet explorer moet laden. Wat er dan gebeurt is dat Internet explorer eerst het algemene stylesheet zal gaan gebruiken voor de weergave van je website en vervolgens het specifieke IE stylesheet.

Het is belangrijk dat je in het index.php bestand eerst de verwijzing naar het algemene stylesheet maakt en dan pas naar eventuele specifieke stylesheet verwijst. Cascading betekent zoiets als “waterval”, dat wil zeggen dat de site op basis van de volgorde van de CSS wordt opgemaakt. Het laatste CSS dat door de internetbrowsers wordt gelezen, wordt gebruikt.

Zou je nu in het bovenstaande voorbeeld eerst het IE CSS stylesheet hebben aangeroepen in het index.php bestand en pas daarna je algemene stylesheet (template.css), dan zou het algemene stylesheet de laatste CSS code zijn die de browser leest. Je site wordt dan opgemaakt aan de hand van je algemene stylesheet. De specifieke instelling voor Internet Explorer wordt dan weer ongedaan gemaakt.

Wanneer je een apart css bestand voor een specifieke browser wilt gebruiken, dan kun je dit aangeven in het index.php bestand van een template. Zoek in dit bestand de volgende regel op:

```
<link rel="stylesheet" href="<?php echo $this->baseurl ;?>/templates/<?php  
echo $this->template ?>/css/template.css" type="text/css" />
```

Dit is de regel die het template.css bestand, dus de algemene stylesheet
aanroept. Zet meteen onder deze regel het volgende:

```
<!--[if IE]> <link href="<?php echo $this->baseurl ;?>/templates/<?php echo  
$this->template ?>/css/ie.css" rel="stylesheet" type="text/css"> <![endif]-->
```

Met deze regel geef je aan dat, als de internetbrowsers Internet explorer is,
dan ook het stylesheet ie.css geladen dient te worden.

6.2 Testen op correcte HTML en CSS

Je kunt je website ook testen op correcte HTML en CSS. De organisatie die zorgt
voor de web standaarden is W3C. Op de website van deze organisatie kun je
tools vinden om je website te testen.

Op <http://validator.w3.org/> vind je een tool waarmee je de HTML van je
website kunt controleren. Als je het template hebt gemaakt zoals in dit ebook
wordt uitgelegd, dan zal deze tool een aantal errors melden. Merk op dat deze
errors niet aan het template liggen dat we hebben gebouwd, maar dat ze
voortkomen uit de HTML code die Joomla genereert.

Wanneer je een template bouwt, en je test vervolgens je Joomla website met dit template, dan kan het zijn dat deze validatietool errors terug geeft die inderdaad met je template te maken hebben. Dan is het aan te raden om deze fouten te herstellen. Over het algemeen staat duidelijk beschreven wat de fout is, op welke regel de fout staat en waarom het een fout is.

Op <http://jigsaw.w3.org/css-validator/> vind je de tool die je CSS code controleert. Je kunt bij het gebruik van deze tool twee soorten meldingen terug krijgen, errors en warnings (fouten en waarschuwingen).

Bij errors moet je actie ondernemen, warnings zijn op zich niet zo erg. Wanneer je het in dit ebook gemaakte template controleert op correcte CSS, dan zul je geen errors vinden. De CSS code wordt als correct en conform de standaard aangemerkt door W3C.

6.3 Gebruikerstest

Een test die ook zeker aan te raden is, is een gebruikerstest. Bij een gebruikerstest laat je een aantal mensen je website en het ontwerp daarvan testen. Wanneer je op je website bepaalde functionaliteit hebt, bijvoorbeeld een contactformulier, een gastenboek of een webshop, laat de mensen deze zaken dan testen. Vraag ze dus een berichtje te sturen via het contactformulier, iets in je gastenboek te zetten etcetera.

Vraag de testers om hun bevindingen (wat vinden ze goed, wat vinden ze minder goed) op papier te zetten. Het belangrijkste bij een ontwerp is of men bij het gebruik van je website alles goed kan vinden, of alles goed leesbaar is, of kleurstellingen als prettig ervaren worden en meer van dit soort zaken. Vaak kunnen mensen hier het best een mening over vormen, wanneer ze gebruik maken van je site.

Maak een soort van testscript voor je testers, waarin je aangeeft wat je wil wat men doet op je site en waarin men per onderdeel de opmerkingen kan plaatsen. Je kunt het plaatsen van opmerkingen helemaal open laten, je kunt ook gerichte vragen stellen.

Of en hoe je een gebruikerstest uitvoert, is natuurlijk helemaal aan jezelf. Denk er zeker over na. Het is belangrijk om, voordat je echt live gaat met je website, goede en gerichte feedback hebt gekregen. Dit voorkomt eventuele negatieve gebruikerservaringen nadat je website echt actief is.

We zijn nu toegekomen aan het laatste onderdeel van dit ebook, namelijk de finishing touch.

7. De finishing touch

Om het template helemaal af te maken, moeten we eigenlijk nog een aantal dingen doen, namelijk het toevoegen van de voorbeeld plaatjes, zodat gebruikers van ons template in templatebeheer meteen een voorbeeld kunnen zien van hoe ons template eruit ziet.

En we moeten nog een favicon afbeelding maken, welke in de browserbalk en de browser tab getoond wordt.

Ook kunnen we de website nog even nalopen op puntjes die we niet zo mooi vinden en die dan herstellen.

7.1 De website nalopen

Wanneer we zo naar de website kijken, dan zijn er altijd wel wat dingen die nog wat mooier kunnen. Zo zien we bijvoorbeeld dat op een blog weergave de artikelen wel erg dicht boven en onder elkaar staan. We kunnen dit verhelpen door de volgende code toe te voegen aan ons template.css bestand:

```
.items-leading, .items-row {  
  
margin-bottom:20px;  
  
}
```

Hiermee geven we onder hoofdartikelen en intro artikelen een ruimte van 20px.

Ook de alinea teksten zouden wat mooier kunnen. Zet daarom de volgende code in je template.css bestand:

```
p{  
  
font-size: 14px;  
  
margin-bottom: 15px;  
  
}
```

We geven hiermee de alineateksten een lettergrootte van 14px en onder elke alinea komt een ruimte van 15px.

Wat we verder nog zien, is dat de modules stijf onder de header of de breadcrumbs geplakt zitten. Eigenlijk zouden we iets meer ruimte aan de bovenkant willen. We kunnen dit op verschillende manieren doen. We gaan het nu regelen door de breadcrumbs wat ruimte aan de onderkant te geven.

Zoek in je template.css bestand de styling op voor de breadcrumbs en wijzig dit:

```
.crumbs, .breadcrumb {  
  
background-color: #5f5fc4;  
  
}
```

In:

```
.crumbs, .breadcrumb {
```

```
background-color: #5f5fc4;

margin-bottom:20px;

}
```

Wat we verder nog zien, is dat de modules ook erg dicht boven op elkaar staan geplakt. We gaan daarom de class moduletable wat extra ruimte geven. Zoek in je template.css bestand de styling voor de class moduletable op en wijzig dit:

```
.moduletable {

padding: 0 5px;

}
```

In:

```
.moduletable {

padding: 0 5px;

margin-bottom:30px;

}
```

Wat ook nog niet zo mooi is, is de inlog module. Als je die hebt geactiveerd op “position-7” dan zie je dat de invulvelden niet mooi uitgelijnd zijn. Dit kunnen we verhelpen door het volgende in het template.css bestand te zetten:

```
input#modlgn-username, input#modlgn-passwd {  
  
display:block;  
  
}
```

Zo, nu ziet het er allemaal heel aardig uit. Wanneer je zelf nog meer aanpassingen wilt doorvoeren, dan kan dat natuurlijk altijd. Met de juiste css code is elk element op je website van de juiste styling te voorzien.

Maar voor nu laten we het hierbij.

7.2 Voorbeeld afbeeldingen toevoegen

Om een voorbeeld plaatje te maken, maak je een schermpriint van een Joomla website dat het template gebruikt. Als je de website geopend hebt, druk dan op F11 om het scherm beeldvullend te maken. Klik dan op de toets combinatie alt + PrtSc . Er wordt nu een schermafbeelding gemaakt en op het klembord gezet.

Open nu een grafisch software pakket, zoals bijvoorbeeld het gratis “The Gimp” (het programma “Paint” wat in Windows aanwezig is, kan ook).

Schaal de afbeelding eerst naar een breedte van 800px (als je “The Gimp” gebruikt, wordt de hoogte automatisch ingesteld). Sla de afbeelding op als “template_preview.png”.

Schaal de afbeelding vervolgens naar een breedte van 206px en sla de afbeelding op als “template_thumbnail.png”.

Zet de beide afbeeldingen in de map van je template.

We moeten er nu nog voor zorgen dat de afbeeldingen meegenomen worden als het template in Joomla wordt geïnstalleerd. Zet daarom het volgende in het templateDetails.xml bestand onder <files>:

```
<filename>template_preview.png</filename>
```

```
<filename>template_thumbnail.png</filename>
```

En sla het bestand op.

Overigens, in de bijlagen aan het einde van dit ebook vind je een link naar het complete template. Daarin kun je dus ook de preview afbeeldingen vinden voor dit template.

Als je nu weer je template installeert, ga dan vervolgens naar templatebeheer. In templatebeheer kun je kiezen tussen “stijlen” en “templates” (standaard wordt “stijlen” geopend).

Als je naar “templates” gaat, dan zie je bij je template een voorbeeld plaatje. Dit is het `template_thumbnail.png` bestand. Klik je op het plaatje, dan zie je een groter voorbeeld plaatje. Dit is het “`template_preview.png`” bestand.

7.3 Een favicon toevoegen

Het `favicon.ico` bestand is een klein plaatje wat in de adresbalk van de internetbrowser wordt getoond. Vaak wordt hiervoor een afbeelding van het logo van de website gebruikt.

Wanneer je een afbeelding hebt, dan kun je deze via bepaalde websites op het internet omzetten naar een `favicon.ico` bestand. Een handige website hiervoor is <http://tools.dynamicdrive.com/favicon/> . Op deze website kun je een afbeelding op de harde schijf van je computer selecteren welke vervolgens wordt omgezet naar een `favicon.ico` bestand dat je kunt downloaden.

Voor het template dat we in dit ebook gemaakt hebben, heb ik een `favicon.ico` bestand neergezet op <https://netspecialist.nl/resources/favicon.zip> .

Download dit bestand, pak de ZIP uit en kopieer het `.ico` plaatje in de map van je template.

Om het bestand mee te nemen, wanneer het template in Joomla wordt geïnstalleerd, voeg je in het `<files>` gedeelte van het `templateDetails.xml` bestand de volgende code toe:

`<filename>favicon.ico</filename>`

Zip je template in en installeer het weer in Joomla. Als het goed is, zie je nu het favicon icoontje.

8. Tot slot

Zo, nu zijn we aan het einde gekomen van dit ebook over het bouwen van een Joomla template. Ik hoop dat je het boek leerzaam hebt gevonden en dat het de start mag zijn van de productie van meerdere, fraaie Joomla templates.

Je hebt vanaf niets een responsive Joomla template gebouwd met een aantal parameters aan boord. Je hebt nu een goede basiskennis met betrekking tot het bouwen van Joomla templates. Maar, zoals je na het behalen van je rijbewijs pas echt leert rijden, zul je nu ook echt goed templates leren bouwen door het gewoon veel en vaak te doen. Dit boek kan dienen als naslagwerk bij het bouwen van Joomla templates.

Ik heb overigens de link naar het complete template in de bijlages van dit ebook gezet.

Heel veel succes!

Mindert Aardema.

9. Bijlages

9.1 Het complete template

Hieronder kun je het complete template downloaden

<https://netspecialist.nl/resources/j38/mytemplate.zip>

9.2 De Joomla 3 CSS Classes

Components

=====

com_contact\views\categories\tmpl\default

=====

div.categories-list

div.page-header

div.category-desc.base-desc

com_contact\views\categories\tmpl\default_items.php

=====

.first

ul.list-striped.list-condensed

.last

h4.item-title

small.category-desc

span.badge.badge-info.pull-right

com_contact\views\category\tmpl\default.php

=====

div.contact-category

div.page-header

div.category-desc

div.clr

div.cat-children

com_contact\views\category\tmpl\default_children.php

=====

.first

ul.list-striped.list-condensed

.last

h4.item-title

small.category-desc

span.badge.badge-info.pull-right

com_contact\views\category\tmpl\default_items.php

=====

form#adminForm

fieldset.filters

legend.hidelabeltxt

div.display-limit

table.category.table.table-striped

th.item-title

th.item-position

th.item-email

th.item-phone

th.item-phone

th.item-phone

th.item-suburb

th.item-state

th.item-state

tr.system-unpublished.cat-list-row1

tr.system-unpublished.cat-list-row2

tr.cat-list-row1

tr.cat-list-row2

td.item-title

td.item-position

td.item-email

td.item-phone

td.item-phone

td.item-phone

td.item-suburb

td.item-state

td.item-state

div.pagination

p.counter

com_contact\views\contact\tmpl\default.php

=====

div.contact

div.page-header

span.contact-name

span.contact-category

span.contact-category

.inputbox

div#accordionContact.accordion

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#basic-details.accordion-body.collapse.in

div.accordion-inner

div.thumbnail pull-right

dl.contact-position dl-horizontal

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#display-form.accordion-body.collapse

div.accordion-inner

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#display-articles.accordion-body.collapse

div.accordion-inner

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#display-profile.accordion-body.collapse

div.accordion-inner

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#display-misc.accordion-body.collapse

div.accordion-inner

div.contact-miscinfo

dl.dl-horizontal

span.contact-misc

com_contact\views\contact\tmpl\default_address.php

=====

dl.contact-address.dl-horizontal

span.contact-street

span.contact-suburb

span.contact-state

span.contact-postcode

span.contact-country

span.contact-emailto

span.contact-telephone

span.contact-fax

span.contact-mobile

span.contact-webpage

com_contact\views\contact\tmpl\default_articles.php

=====

div.contact-articles

ul.nav.nav-tabs.nav-stacked

com_contact\views\contact\tmpl\default_form.php

=====

div.contact-error

div.contact-form

form#contact-form.form-validate.form-horizontal

div.control-group

div.control-label

div.controls

div.control-group

div.control-label

div.controls

div.control-group

div.control-label

div.controls

div.control-group

div.control-label

div.controls

div.control-group

div.control-label

div.controls

div.control-group

div.controls

div.control-label

span.optional

div.controls

div.form-actions

button.btn.btn-primary.validate

com_contact\views\contact\tmpl\default_links.php

=====

div.accordion-group

div.accordion-heading

a.accordion-toggle

div#display-links.accordion-body.collapse

div.accordion-inner

div.contact-links

ul.nav.nav-tabs.nav-stacked

com_contact\views\contact\tmpl\default_profile.php

=====

div#users-profile-custom.contact-profile

dl.dl-horizontal

com_contact\views\featured\tmpl\default.php

=====

div.blog-featured

div.pagination

p.counter

com_contact\views\featured\tmpl\default_items.php

=====

fieldset.filters

legend.hidelabeltxt

div.display-limit

table.category

th.item-num

th.item-title

th.item-position

th.item-email

th.item-phone

th.item-phone

th.item-phone

th.item-suburb

th.item-state

th.item-state

tr.odd

tr.even

td.item-num

td.item-title

td.item-position

td.item-email

td.item-phone

td.item-phone

td.item-phone

td.item-suburb

td.item-state

td.item-state

com_content\helpers\icon.php

=====

i.icon-plus

button.btn.btn-primary

span.hasTip

i.icon-envelope

span.hasTip

i.hasTip[class^="icon-"]

i.icon-print

i.icon-print

com_content\views\archive\view.html.php

=====
.inputbox

com_content\views\archive\tmpl\default.php
=====

div.archive

div.page-header

form#adminForm.form-inline

fieldset.filters

div.filter-search.alert.alert-info

label.filter-search-lbl

input#filter-search.inputbox.span2

button.btn.btn-primary

com_content\views\archive\tmpl\default_items.php
=====

div.row1

div.row2

div.page-header

small.createdby

div.article-info.muted

div.create

div.parent-category-name

div.category-name

div.intro

div.modified

i.icon-calendar

div.published

i.icon-calendar

div.hits

i.icon-eye-open

div.pagination

p.counter

com_content\views\article\tmpl\default.php

=====

div.item-page

div.page-header

div.btn-group.pull-right

a.btn.dropdown-toggle

i.icon-cog

span.caret

ul.dropdown-menu.actions

li.print-icon

li.email-icon

li.edit-icon

div.page-header

small.createdby

div.article-info.muted

div.create

div.parent-category-name

div.category-name

div.pull-left.item-image

div.pull-right.item-image

caption

div.modified

i.icon-calendar

div.published

div.hits

i.icon-eye-open

p.readmore

com_content\views\article\tmpl\default_links.php

=====

div.content-links

ul.nav.nav-tabs.nav-stacked

li[class^="content-links"]

a.modal

com_content\views\categories\tmpl\default.php

=====

div.categories-list

div.category-desc

com_content\views\categories\tmpl\default_items.php

=====

.first

.last

h3.page-header.item-title

span.badge.badge-info.tip

a.btn.btn-mini.pull-right

i.icon-plus

div.category-desc>

div[id^="category-"].collapse fade

com_content\views\category\view.feed.php

=====

p.feed-readmore

div.feed-description

com_content\views\category\tmpl\blog.php

=====

div.blog

div.page-header

span.subheading-category

div.category-desc

div.clr

div.items-leading

div[class^="leading-"]

div[class^="leading-"].system-unpublished

div.clearfix

div.clearfix

div.items-row[class^="cols-"][class^="row-"].row-fluid

div.item[class^="column-"]

div.item[class^="column-"].system-unpublished

div.items-more

div.cat-children

div.pagination

p.counter.pull-right

com_content\views\category\tmpl\blog_children.php

=====

.first

.last

h3.page-header.item-title

span.badge.badge-info.tip

a.btn.btn-mini.pull-right

i.icon-plus

div.category-desc

div[id^="category-"].collapse.fade

com_content\views\category\tmpl\blog_item.php

=====

div.system-unpublished

div.btn-group.pull-right

a.btn.dropdown-toggle

i.icon-cog

span.caret

ul.dropdown-menu

li.print-icon

li.email-icon

li.edit-icon

div.page-header

small.createdby

div.article-info.muted

div.create

div.parent-category-name

div.category-name

div.img-intro-left

div.img-intro-right

caption

div.article-info.muted

div.modified

i.icon-calendar

div.published

i.icon-calendar

div.hits

i.icon-eye-open

a.btn

i.icon-chevron-right

com_content\views\category\tmpl\blog_links.php

=====

div.items-more">

ul.nav.nav-tabs.nav-stacked

com_content\views\category\tmpl\default.php

=====

div.category-list

span.subheading-category

div.category-desc

div.clr

div.cat-items

div.cat-children

com_content\views\category\tmpl\default_articles.php

=====

form#adminForm.form-inline

div.filters.btn-toolbar

div.btn-group

label.filter-search-lbl

input#filter-search.inputbox

div.btn-group pull-right

label.element-invisible

div.clearfix

ul.category.list-striped.list-condensed

li.system-unpublished.cat-list-row1

li.system-unpublished.cat-list-row2

li.cat-list-row1

li.cat-list-row2

span.list-hits.badge.badge-info.pull-right

span.list-edit.pull-right.width-50

h4.list-title

small.list-author

span.list-date.small.pull-right

a..register

div.pagination

p.counter-pull-right

com_content\views\category\tmpl\default_children.php

=====

.first

.last

h3.page-header.item-title

span.badge.badge-info.tip

a.btn.btn-mini.pull-right

i.icon-plus

div.category-desc

div#[^="category-"].collapse.fade

com_content\views\featured\view.feed.php

=====

p.feed-readmore

div.feed-description

com_content\views\featured\tmpl\default.php

=====

div.blog-featured

div.page-header

div.items-leading

div[class^="leading-"]

div[class^="leading-"].system-unpublished

div.clearfix">/div>

div.clearfix">/div>

div.items-row[class^="cols-"][class^="row-"].row-fluid

div.item[class^="column-"]

div.item[class^="column-"].system-unpublished

div.items-more

div.pagination

p.counter.pull-right

com_content\views\featured\tmpl\default_item.php

=====

div.system-unpublished

div.btn-group.pull-right

a.btn.dropdown-toggle

i.icon-cog

span.caret

ul.dropdown-menu

li.print-icon

li.email-icon

li.edit-icon

h2.item-title

small.createdby

div.article-info.muted

div.create

div.parent-category-name

div.category-name

div.pull-left.item-image

div.pull-right.item-image

.caption

div.article-info.muted

div.modified

i.icon-calendar

div.published

i.icon-calendar

div.hits

i.icon-eye-open

a.btn

i.icon-chevron-right

com_content\views\featured\tmpl\default_links.php

=====

ul.nav.nav-tabs.nav-stacked

com_content\views\form\tmpl\edit.php

=====

div.edit item-page

div.page-header

form#adminForm.form-validate.form-vertical

div.btn-toolbar

div.btn-group

button.btn.btn-primary

i.icon-ok

div.btn-group

button.btn

i.icon-cancel

ul.nav.nav-tabs

li.active

div.tab-content

div#editor.tab-pane.active

div.control-group

div.controls

div.control-label

div#images.tab-pane

div#publishing.tab-pane

div#language.tab-pane

div#metadata.tab-pane

com_finder\helpers\html\filter.php

=====

label.checkbox

div.control-group

input[id^="tax-"].toggler

dl.checklist

input[id^="tax-"].branch-selector.filter-branch

input[id^="tax-"].selector.filter-node

div.clr

div#finder-filter-select-list.form-horizontal

div.filter-branch.control-group

label.control-label

div.controls

select.inputbox

li.filter-date

select.inputbox.filter-date-operator

li.filter-date

com_finder\helpers\html\query.php

=====

span.query-required

span.query-optional

span.query-excluded

span.query-start-date

span.query-end-date

span.query-taxonomy

com_finder\views\search\tmpl\default.php

=====

div.finder

com_finder\views\search\tmpl\default_form.php

=====

form#finder-search.form-inline

fieldset.word

input#q.inputbox

button.btn btn-primary

i.icon-search.icon-white

button.btn.btn-primary.disabled

a..btn

i.icon-list

div#advancedSearch.collapse

div.advanced-search-tip

com_finder\views\search\tmpl\default_result.php

=====

h4.result-title

p.result-text

small.small.result-url

com_finder\views\search\tmpl\default_results.php

=====

ul.search-results.list-striped

div.search-pagination

div.pagination

div.search-pages-counter

com_mailto\views\mailto\tmpl\default.php

=====

div.mailto-close

div.formelm

input#mailto_field.inputbox

input#sender_field.inputbox

input#from_field.inputbox

input#subject_field.inputbox

button.button

com_newsfeeds\views\categories\tmpl\default.php

=====

div.categories-list

div.category-desc.base-desc

com_newsfeeds\views\categories\tmpl\default_items.php

=====

.first

.last

span.item-title

div.category-desc

dl.newsfeed-count

com_newsfeeds\views\category\tmpl\default.php

=====

div.newsfeed-category

div.category-desc

div.clr

div.cat-children

com_newsfeeds\views\category\tmpl\default_children.php

=====

.first

.last

span.item-title

div.category-desc

dl.newsfeed-count

com_newsfeeds\views\category\tmpl\default_items.php

=====

fieldset.filters

legend.hidelabeltxt

div.display-limit

table.category

th#tableOrdering.item-title

th#tableOrdering2.item-num-art

th#tableOrdering3.item-link

tr.system-unpublished.cat-list-row1

tr.system-unpublished.cat-list-row2

tr.cat-list-row1

tr.cat-list-row2

td.item-title

td.item-num-art

td.item-link

div.pagination

p.counter

com_newsfeeds\views\newsfeed\tmpl\default.php

=====

div.newsfeed

div.img-intro-left

div.img-intro-right

.caption

div.pull-left.item-image

div.pull-right.item-image

div.feed-description

div.feed-item-description

com_search\views\search\view.html.php

=====

select.inputbox

span.highlight

com_search\views\search\tmpl\default.php

=====

div.search

h1.page-title

com_search\views\search\tmpl\default_error.php

=====

div.error

com_search\views\search\tmpl\default_form.php

=====

div.btn-toolbar

div.btn-group.pull-left

input#search-searchword.inputbox

div.btn-group.pull-left

button.btn

i.icon-search

div.clearfix

div.searchintro

span.badge.badge-info

fieldset.phrases

div.phrases-box

div.ordering-box

label.ordering

fieldset.only

label.checkbox

div.form-limit

p.counter

com_search\views\search\tmpl\default_results.php

=====

dl.search-results

dt.result-title

dd.result-category

span.small

dd.result-text

dd.result-created

div.pagination

com_users\views\login\tmpl\default_login.php

=====

div.login

div.page-header

div.login-description

img.login-image

form.form-horizontal

fieldset.well

div.control-group

div.control-label

div.controls

button.btn.btn-primary

ul.nav.nav-tabs.nav-stacked

com_users\views\login\tmpl\default_logout.php

=====

div.logout

div.page-header

div.logout-description

img.thumbnail.pull-right.logout-image

form.form-horizontal

div.control-group

div.controls

button.btn.btn-primary

i.icon-arrow-left.icon-white

com_users\views\profile\tmpl\default.php

=====

div.profile

ul.btn-toolbar.pull-right

li.btn-group

a.btn

i.icon-user

div.page-header

com_users\views\profile\tmpl\default_core.php

=====

dl.dl-horizontal

com_users\views\profile\tmpl\default_custom.php

=====

fieldset#users-profile-custom[class^="users-profile-custom-"]

dl.dl-horizontal

com_users\views\profile\tmpl\default_params.php

=====

dl.dl-horizontal

com_users\views\profile\tmpl\edit.php

=====

div.profile-edit

div.page-header

form#member-profile.form-validate.form-horizontal

div.control-group

div.controls

div.control-group

div.control-label

span.optional

div.controls

div.form-actions

button.btn.btn-primary.validate

a.btn

com_users\views\registration\tmpl\complete.php

=====

div.registration-complete

com_users\views\registration\tmpl\default.php

=====

div.registration

div.page-header

form#member-registration.form-validate.form-horizontal

div.control-group

div.control-label

span.optional

div.controls

div.form-actions

button.btn.btn-primary.validate

a.cancel

com_users\views\remind\tmpl\default.php

=====

div.remind

div.page-header

form#user-registration.form-validate.form-horizontal

div.control-group

div.control-label

div.controls

div.form-actions

button.btn.btn-primary.validate

com_users\views\reset\tmpl\complete.php

=====

div.reset-complete

form.form-validate

button.validate

com_users\views\reset\tmpl\confirm.php

=====

div.reset-confirm

form.form-validate

button.validate

com_users\views\reset\tmpl\default.php

=====

div.reset

div.page-header

form#user-registration.form-validate.form-horizontal

div.control-group

div.control-label

div.controls

div.form-actions

button.btn.btn-primary.validate

com_weblinks\helpers\icon.php

=====

span.hasTip

com_weblinks\views\categories\tmpl\default.php

=====

div.categories-list

div.category-desc.base-desc

com_weblinks\views\categories\tmpl\default_items.php

=====

.first

.last

span.item-title

div.category-desc

dl.weblink-count

com_weblinks\views\category\tmpl\default.php

=====

div.weblink-category

div.category-desc

div.clr

div.cat-children

com_weblinks\views\category\tmpl\default_children.php

=====

.first

.last

span.item-title

div.category-desc

dl.weblink-count

com_weblinks\views\category\tmpl\default_items.php

=====

fieldset.filters

legend.hidelabeltxt

div.display-limit

table.category

th.title

th.hits

tr.system-unpublished.cat-list-row1

tr.system-unpublished.cat-list-row2

tr.cat-list-row1

tr.cat-list-row12

td.title

a.modal

ul.actions

li.edit-icon

div.img-intro-left

div.img-intro-right

.caption

div.pull-left

div.pull-right

td.hits

div.pagination

p.counter

com_weblinks\views\form\tmpl\edit.php

=====

div.edit

form#adminForm.form-validate.form-vertical

div.btn-toolbar

div.btn-group

button.btn.btn-primary

i.icon-ok

div.btn-group

button.btn

i.icon-cancel

hr.hr-condensed

div.control-group

div.control-label

div.controls

com_wrapper\views\wrapper\tmpl\default.php

=====

div.contentpane

.wrapper

Modules

=====

mod_articles_archive\tmpl\default.php

=====

ul.archive-module

mod_articles_categories\tmpl\default.php

=====

ul.categories-module

mod_articles_categories\tmpl\default_items.php

=====

li.active

mod_articles_category\tmpl\default.php

=====

ul.category-module

a.mod-articles-category-title

span.mod-articles-category-hits

span.mod-articles-category-hits

span.mod-articles-category-writtenby

span.mod-articles-category-category

span.mod-articles-category-date

p.mod-articles-category-introtext

p.mod-articles-category-readmore

a.mod-articles-category-title

a.mod-articles-category-title

span.mod-articles-category-hits

span.mod-articles-category-hits

span.mod-articles-category-writtenby

span.mod-articles-category-category

span.mod-articles-category-date

p.mod-articles-category-introtext

p.mod-articles-category-readmore

a.mod-articles-category-title

mod_articles_latest\tmpl\default.php

=====

ul.latestnews

mod_articles_news\tmpl\default.php

=====

div.newsflash

mod_articles_news\tmpl\horizontal.php

=====

ul.newsflash-horiz

span.article-separator

mod_articles_news\tmpl\vertical.php

=====

ul.newsflash-vert

li.newsflash-item

span.article-separator

mod_articles_news\tmpl_item.php

=====

.newsflash-title

a.readmore

mod_articles_popular\tmpl\default.php

=====

ul.mostread

modules\mod_banners\tmpl\default.php

=====

div.bannergroup

div.banneritem

div.clr

div.bannerfooter

mod_breadcrumbs\tmpl\default.php

=====

ul.breadcrumb

li.active

span.divider

i.icon-location

a.pathway

span.divider

mod_custom\tmpl\default.php

=====

div.custom

modules\mod_feed\tmpl\default.php

=====

div.feed

ul.newsfeed

h5.feed-link

h5.feed-link

div.feed-item-description

mod_finder\tmpl\default.php

=====

input#mod-finder-searchword.search-query.input-medium

label[class^="finder"]

button.btn[class^="btn-primary"][class^="finder"]

i.icon-search.icon-white

form#mod-finder-searchform.form-search

div[class^="finder"]

mod_footer\tmpl\default.php

=====

div.footer1

div.footer2

mod_languages\tmpl\default.php

=====

div.mod-languages

div.pretext

select.inputbox

ul.lang-inline

ul.lang-block

li.lang-active

div.posttext

mod_login\tmpl\default.php

=====

form#login-form.form-inline

div.pretext

div.userdata

div#form-login-username.control-group

div.controls

div.input-prepend.input-append

span.add-on

i.icon-user.tip

label.element-invisible

input#modlgn-username.input-small

a.btn

i.icon-question-sign

div#form-login-password.control-group

div.controls

div.input-prepend.input-append

span.add-on

i.icon-lock.tip

label.element-invisible

input#modlgn-passwd.input-small

div#form-login-remember.control-group.checkbox

label.control-label

input#modlgn-remember.inputbox

div#form-login-submit.control-group

div.controls

button.btn.btn-primary.btn

ul.unstyled

i.icon-arrow-right

div.posttext

mod_login\tmpl\logout.php

=====

form#login-form.form-vertical

div.login-greeting

div.logout-button

input.btn.btn-primary

modules\mod_menu\tmpl\default.php

=====

ul.nav.menu

ul.nav-child.unstyled.small

mod_menu\tmpl\default_component.php

=====

span.image-title

mod_menu\tmpl\default_separator.php

=====

span.image-title

span.separator

mod_menu\tmpl\default_url.php

=====

span.image-title

mod_random_image\tmpl\default.php

=====

div.random-image

mod_related_items\tmpl\default.php

=====

ul.relateditems

mod_search\tmpl\default.php

=====

form.form-inline

div.search

label.element-invisible

input#mod-search-searchword.inputbox.search-query

input.button

button.button.btn.btn-primary

mod_stats\tmpl\default.php

=====

dl.stats-module

mod_syndicate\tmpl\default.php

=====

a.syndicate-module

mod_users_latest\tmpl\default.php

=====

ul.latestusers

mod_weblinks\tmpl\default.php

=====

ul.weblinks

mod_whosonline\tmpl\default.php

=====

ul.whosonline

mod_wrapper\tmpl\default.php

=====

.wrapper

Content Plugins

=====

plugins\content\pagebreak\pagebreak.php

=====

hr.system-pagebreak

div.pagenavcounter

div.pager

div.pull-right.article-index

ul.nav.nav-tabs.nav-stacked

plugins\content\pagenavigation\pagenavigation.php

=====

ul.pager.pagenav

li.previous

li.next

plugins\content\vote\vote.php

=====

span.content_rating

span.content_vote

input.btn.btn-mini