

MMP350 Class Notes Week 5

MMP350 Class Notes Week 5	1
Class Outline	1
Color	1
Review of Color Example	2
Requirement Gathering Discussion	2
Review of Requirements Assignment One	2
Review of Requirements Assignment Two	3
Installing MAMP and WAMP on Localhost	3
Windows Setup	3
Warning	7
Mac Setup	7
MAMP and WAMP Installation Issues	9
Ports	9
Changing Ports in the httpd.conf file	10
Restrictive Permissions	10
Changing permissions	11
Changing permissions II	11
Installing WordPress	12
Launching WordPress	13
Cloud 9 Setup	15
The WordPress Dashboard	21

Class Outline

- Discussion about color
- Presentation(s)
- Discussion about requirements gathering
- Review of requirements for Assignments One and Two
- Installing MAMP and WAMP
- Installing WordPress
- Setting up Cloud9

Color

Review of color_bm.pdf presentation

Begin by watching two clips from the movie *Hero*:

<https://www.youtube.com/watch?v=iNgDtwHreZM>

<https://www.youtube.com/watch?v=YetxvEnpKh8>

Review of Color Example

Prior to class you will have received the document `color_example.html`, illustrated below.

```
<html>
<head>
  <meta charset="utf-8">
  <title>Color Example</title>
  <link href="style_cascading.css" rel="stylesheet">
</head>
<style>
  .black{background-color:#000000;}
  .grey1{background-color:#333;}
  .grey2{background-color:#999;}
  .grey3{background-color:#CCC;}
  .white{background-color:#ffffff;}
  .white-text{color:white;}
  .red{background-color:#ff0000;}
  .green{background-color:#00ff00;}
  .blue{background-color:#0000ff;}
  div{height:64px;width:128px;padding-top:26px;text-align:center;}
  body{width:64px;margin:20px auto;font-family:sans-serif;}
</style>
<body>
  <div id="main">
 <h1>Color</h1>
 <section>
 <div class="black white-text">Black #000000</div>
 <div class="grey1 white-text">Grey #333</div>
 <div class="grey2">Grey #999</div>
 <div class="grey3">Grey #ccc</div>
 <div class="white">White #ffffff</div>
 <div class="red">Red #ff0000</div>
 <div class="green">Green #00ff00</div>
 <div class="blue white-text">Blue #0000ff</div>
 </section>
 <footer></footer>
  </div>
</body>
</html>
```

Figure: contents of `color_example.html`

Requirement Gathering Discussion

This discussion is based on the presentation “Agile versus Waterfall.pdf” and is based on class readings from weeks 3 and 4.

Review of Requirements Assignment One

- A one or two sentence project description. (8 marks)
- A features table that compares your project idea with at least two similar web pages and /or an annotated list of features (8 marks).

Review of Requirements Assignment Two

Assignment Two

- A design template for two interfaces. This template can use a drawing tool like Photoshop or Indesign, a prototyping site like moqups.com. (4 marks per template). If you are using a responsive design then I want you to mock up two separate pages, for example a home page and a blog page.
- Color palette (4 marks)
- Sample content (4 marks)

We have reviewed the mockup process with the *document Example of features tables and mockups.pdf*

Here is an example of a color palette, and an illustration of how the palette may look when implemented.

Color Palette For My Project

Color	Use	Hex	RGB
	Borders	#ffb8ab	255,184,171
	Buttons	#ffdacf	255,221,207
	Footer	#ffefdb	255,239,219
	Header	#fdfff4	253,255,244

Example

Header

This is some text

Click Me!

And here is some additional text

Footer

Installing MAMP and WAMP on Localhost

Windows Setup

Download WAMP from SourceForge at

<https://sourceforge.net/projects/wampserver>

Once downloaded, double-click the self-extracting archive file wampserver....exe in your Downloads folder:

Follow the Wizard

Figure: Step 1

Figure: Step 2

Figure: Step 4

Figure: Step 5

Figure: Step 6

Warning

Note that on some Windows installations you need to install Microsoft visual Contact me at brianmacmillanteacher@gmail.com if you get this message, or try to figure it out through Google – basically you need to go to Microsoft.com and download the appropriate visual C library for your machine (32 / 64 bit) and operating system (Windows 7 or Windows 10).

Mac Setup

Download MAMP from <https://www.mamp.info/en> . I have never had reason to use MAMP PRO, but feel free to do so if you have reason to. MAMP is slightly simpler.

Downloads

Here you find the current installation package of MAM

Mac OS X Windows

MAMP & MAMP PRO 4.1.1 (Mac OS X)
Published: 2017-02-08
SHA-256: 49b878490e133cdd79e0c6c7034d0f9395108a6cab6bf4412fbd5558b626f73

Download

Figure: Login in to give yourself permission to install the new software

Launch the server control panel by typing localhost in your browser location bar.

Note that if you had to change the default port you must include that also (for example localhost:8080)

MAMP and WAMP Installation Issues

Ports

By default Apache listens for http requests on port 80 and mysql listens for database requests on port 3036. These are standard ports, often used by other applications. If you want to run another webserver, or Skype, on your local machine you will need to change the ports used by MAMP or WAMP. This is done by editing the httpd.conf file.

Select Apache / httpd.conf from the WAMPSEVER control panel to edit the httpd.conf file.

Changing Ports in the httpd.conf file

Figure: Changing the default http port from 80 to 8080

Restrictive Permissions

By default permissions are restrictive. If you cannot access the dashboard page by typing localhost (or localhost:nn If you are using a non-default port) you may need to alter your server configuration file.

Changing permissions

```
<Directory "c:/wamp/apps/phpmyadmin3.4.5/">
  Options Indexes FollowSymLinks MultiViews
  AllowOverride all
  Order Deny,Allow
  Allow from all
</Directory>
```

Changing permissions II

```
httpd.conf
deny from

#
# AccessFileName: The name of the file to look for in each directory
# for additional configuration directives.  See also the AllowOverride
# directive.
#
AccessFileName .htaccess


#
# The following lines prevent .htaccess and .htpasswd files from being
# viewed by Web clients.
#
<FilesMatch "\.ht">
 Order allow,deny
 Deny from all
 Satisfy All
</FilesMatch>

<Files ~ "\.DS_Store">
 Order allow,deny
 #Deny from all
 Allow from all
</Files>

#
# ErrorLog: The location of the error log file.
# If you do not specify an ErrorLog directive within a <VirtualHost>
# container, error messages relating to that virtual host will be
# logged here.  If you *do* define an error logfile for a <VirtualHost>
```

Installing WordPress

Installing Wordpress on MAMP and WAMP is very similar to what you did with CPANEL on the BMCC server. Download WordPress, unzip it in to a folder called [portfolio](#) and place it in the document root folder of your server. On the BMCC CPANEL installation (and unix in general) this was the [public_html](#) folder. For MAMP this will be [Applications/MAMP/htdocs](#) folder (see below):

The screenshot shows a file explorer window on a Mac. The breadcrumb path at the bottom is: Macintosh HD > Applications > MAMP > htdocs > portfolio. The main area displays the contents of the 'portfolio' folder. It includes three subfolders: 'wp-content' (modified Today, 8:43 PM), 'wp-admin' (Mar 6, 2017, 3:00 PM), and 'wp-includes' (Mar 6, 2017, 3:00 PM). Below these are various files with their modification dates and sizes. The files listed are: 'readme.html' (Jan 11, 2017, 4:46 PM, 7 bytes), 'wp-mail.php' (Jan 11, 2017, 4:15 AM, 8 bytes), 'license.txt' (Jan 2, 2017, 5:51 PM, 20 bytes), 'wp-set...gs.php' (Nov 29, 2016, 4:39 AM, 16 bytes), 'wp-link...ml.php' (Nov 21, 2016, 1:46 AM, 2 bytes), 'wp-login.php' (Nov 21, 2016, 1:46 AM, 34 bytes), 'wp-load.php' (Oct 25, 2016, 3:15 AM, 3 bytes), 'wp-signup.php' (Oct 19, 2016, 4:47 AM, 30 bytes), 'wp-tra...ack.php' (Oct 14, 2016, 7:39 PM, 5 bytes), 'wp-activate.php' (Sep 27, 2016, 9:36 PM, 5 bytes), 'xmlrpc.php' (Aug 31, 2016, 4:31 PM, 3 bytes), 'wp-co...ost.php' (Aug 29, 2016, 12:00 PM, 2 bytes), 'wp-blo...er.php' (Dec 19, 2015, 10:20 AM, 364 bytes), 'wp-co...ple.php' (Dec 16, 2015, 8:58 AM, 3 bytes), 'wp-cron.php' (May 24, 2015, 5:26 PM, 3 bytes), and 'index.php' (Sep 25, 2013, 12:18 AM, 418 bytes).

File/Folder	Modified	Size
portfolio	Mar 6, 2017, 3:00 PM	
wp-content	Today, 8:43 PM	
wp-admin	Mar 6, 2017, 3:00 PM	
wp-includes	Mar 6, 2017, 3:00 PM	
readme.html	Jan 11, 2017, 4:46 PM	7
wp-mail.php	Jan 11, 2017, 4:15 AM	8
license.txt	Jan 2, 2017, 5:51 PM	20
wp-set...gs.php	Nov 29, 2016, 4:39 AM	16
wp-link...ml.php	Nov 21, 2016, 1:46 AM	2
wp-login.php	Nov 21, 2016, 1:46 AM	34
wp-load.php	Oct 25, 2016, 3:15 AM	3
wp-signup.php	Oct 19, 2016, 4:47 AM	30
wp-tra...ack.php	Oct 14, 2016, 7:39 PM	5
wp-activate.php	Sep 27, 2016, 9:36 PM	5
xmlrpc.php	Aug 31, 2016, 4:31 PM	3
wp-co...ost.php	Aug 29, 2016, 12:00 PM	2
wp-blo...er.php	Dec 19, 2015, 10:20 AM	364 by
wp-co...ple.php	Dec 16, 2015, 8:58 AM	3
wp-cron.php	May 24, 2015, 5:26 PM	3
index.php	Sep 25, 2013, 12:18 AM	418 by

Figure: In this example WordPress is installed in the [Applications/MAMP/htdocs/portfolio](#) folder.

For Windows the default folder will be the [C:\MAMP\www](#) folder

is exactly like installing WordPress for Windows.

Launching WordPress

Once you have copied your WordPress files to the correct folder and launched your MAMP / WAMP server you can access it via the following URL

localhost/portfolio

If you needed to change your http server port (Apache) then use that port, for example:

localhost:8888/portfolio

This example assumes that you copied WordPress to a folder in the server document root called portfolio. If successful you will see the following screens:

Welcome to WordPress. Before getting started, we need some information on the database. You will need to know the following items before proceeding.

1. Database name
2. Database username
3. Database password
4. Database host
5. Table prefix (if you want to run more than one WordPress in a single database)

We're going to use this information to create a `wp-config.php` file. **If for any reason this automatic file creation doesn't work, don't worry. All this does is fill in the database information to a configuration file. You may also simply open `wp-config-sample.php` in a text editor, fill in your information, and save it as `wp-config.php`.** Need more help? [We got it.](#)

In all likelihood, these items were supplied to you by your Web Host. If you don't have this information, then you will need to contact them before you can continue. If you're all ready...

Let's go!

Below you should enter your database connection details. If you're not sure about these, contact your host.

Database Name

The name of the database you want to use with WordPress.

Username

Your database username.

Password

Your database password.

Database Host

You should be able to get this info from your web host, if localhost doesn't work.

Table Prefix

If you want to run multiple WordPress installations in a single database, change this.

Cloud 9 Setup

<https://portfolio-brmacmillan.c9users.io/wp-admin/>

support@c9.io via amazonses.com

Mar 27 (1 day ago) ☆

to me ▾

Welcome!

You've been invited to develop software with wpmmp350 on Cloud9. Click the following link to accept the invitation: <https://c9.io/team/invite/9cLRxHbgC3FOpn4eqeq>

Happy coding!

Cloud9 is a full-featured IDE in the cloud, combining a powerful online code editor with a full Ubuntu workspace.

Welcome to Cloud9 Teams!

You have been invited to join team wpmmp350

Sign in or create an account to join the team.

Sign in

Create new account

You will automatically be added to the team once you have logged in to an account.

Confirm your details

Email

brmacmillan@gmail.com

[Edit](#)

Name

brmacmill

[Edit](#)

Username

brmacmillan

[Edit](#)

Developer Type

A student developer *doing* learning projects

[Edit](#)

Next >

Create Workspace

Create a new workspace

Workspace name

portfolio

Description

Essays on Current Culture

Team

MMP350

Hosted workspace

Clone workspace

Remote SSH workspace

Salesforce

Private

This is a workspace for your eyes only

Public

This will create a workspace for everybody to see

Clone from Git or Mercurial URL (optional)

e.g. ajaxorg/ace or git@github.com:ajaxorg/ace.git

Choose a template

Create workspace

WordPress Setup

<https://wordpress.org/download/>

Figure: download the latest version of WordPress

Figure: The downloaded zip file.

Figure: extract files from the zip file and move to your web folder. On the Mac the folder is Applications/MAMP/htdocs. On Windows its C:\www

Figure: Start your webserver

Activate WordPress by going to localhost:8888/wordpress on the Mac or localhost/wordpress on Windows. Note that the folder name can be changed, so you may choose to rename the wordpress folder to portfolio, for example. Also note that the port number is configurable. By default the http port for local host is 80 but it is changed to 8888 on MAMP.

Welcome to WordPress. Before getting started, we need some information on the database. You will need to know the following items before proceeding.

1. Database name
2. Database username
3. Database password
4. Database host
5. Table prefix (if you want to run more than one WordPress in a single database)

We're going to use this information to create a `wp-config.php` file. **If for any reason this automatic file creation doesn't work, don't worry. All this does is fill in the database information to a configuration file. You may also simply open `wp-config-sample.php` in a text editor, fill in your information, and save it as `wp-config.php`.** Need more help? [We got it.](#)

In all likelihood, these items were supplied to you by your Web Host. If you don't have this information, then you will need to contact them before you can continue. If you're all ready...

Let's go!

Below you should enter your database connection details. If you're not sure about these, contact your host.

Database Name

portfolio

The name of the database you want to use with WordPress.

Username

bmacmill_wp

Your database username.

Password

Your database password.

Database Host

localhost:8888

You should be able to get this info from your web host, if localhost doesn't work.

Table Prefix

wp_

If you want to run multiple WordPress installations in a single database, change this.

Submit

The WordPress Dashboard

Now we're going to review some basics of the WordPress Dashboard.

support@c9.io via amazonses.com
to me ▾

Mar 27 (1 day ago) ☆

Welcome!

You've been invited to develop software with wpmmp350 on Cloud9. Click the following link to accept the invitation: <https://c9.io/team/invite/9cLRxHbgC3FOpn4eqeq>

Happy coding!

Cloud9 is a full-featured IDE in the cloud, combining a powerful online code editor with a full Ubuntu workspace.

Figure: The WordPress Dashboard