
 

 

 

 

 

 

En webbapplikation för Pargas stad 

 

Utveckling av funktionerna 

 

 

 

Duncker Benjamin 

Rantanen Cedric  

 

 

 

 

 

 

 

 

Examensarbete för Tradenom (YH)-examen   

Utbildningsprogrammet i Informationsbehandling 

Raseborg 2015


 

 
 

EXAMENSARBETE 

Författare: Duncker Benjamin & Rantanen Cedric 

Utbildningsprogram och ort: Informationsbehandling, Raseborg  

Handledare: Gammals Rolf 

Titel: En webbapplikation för Pargas stad – Utveckling av funktionerna 

_________________________________________________________________________ 

Datum: 13.11.2015 Sidantal: 63        Bilagor: 3 

_________________________________________________________________________ 

Abstrakt 

Detta examensarbete beskriver utvecklingen av en mobil webbapplikation till Pargas stad.  

Applikationens uppgift är att förbättra kommunikationen inom Pargas genom att innehålla 

väsentlig information för Pargasbor, turister och lokala företag. För att applikationen skall 

innehålla det material som anses vara väsentligt skall den fungera som ett informationsflöde 

där invånarna finner exempelvis företags öppethållningstider samt deras geografiska läge, 

arbetsplatsannonser, aktiviteter, nyheter samt tidtabeller till bussar, tåg och färjor. Det skall 

vara möjligt att uppdatera detta informationsflöde och ändringarna skall ske i realtid. Allt detta 

skall leda till bättre samhörighet mellan företag och invånare inom Pargas stad. 

Examensarbetet kommer att fokusera på applikationens uppbyggnad och funktionalitet. Vi 

valde att arbeta med innehållshanteringssystemet Drupal 7 och med dess moduler för att 

uppfylla de krav som applikationen skall ha för att fungera. Med hjälp av moduler kan vi 

skapa avancerade funktioner till applikationen på ett mindre komplicerat sätt. 

Slutprodukten av detta examensarbete är en användarvänlig webbapplikation vars uppgift är 

att förbättra kommunikationen inom Pargas stad. Applikationen omfattar alla de nödvändiga 

funktionerna för att möjliggöra detta. Dessa funktioner är: användarinloggning, språkbyte, 

skapandet av nytt innehåll och en företagsprofil. 

_________________________________________________________________________ 

Språk: Svenska    Nyckelord: Pargas, Drupal, webbapplikation, PHP, moduler 

_________________________________________________________________________ 

 


 

 
 

 

BACHELOR’S THESIS 

Author: Duncker Benjamin & Rantanen Cedric 

Degree Programme: Business Information Technology, Raasepori  

Supervisors: Gammals Rolf 

Title: A web application for the town of Parainen – Development of the functions 

_________________________________________________________________________ 

Date: 13.11.2015  Number of pages: 63        Appendices: 3 

_________________________________________________________________________ 

Abstract 

This thesis describes the development of a mobile application for the town of Parainen. The 

objective of the application is to improve communication by containing material deemed to be 

essential and because of this it will act as an information point where citizens can find e.g. 

company opening hours as well as their geographic location, job advertisements, activities, 

news and timetables for buses, trains and the ferries. It will be possible to update all of this 

information and the changes will take place in real time. This should result in a better 

connectedness between businesses, tourists and the citizens in the town of Parainen. 

This thesis will focus on the structure and functionality of the application. We chose to work 

with the content management system Drupal 7 and with its modules to meet the requirements 

of the application. With the help of modules, we created advanced functions which the 

application must have with a method that is less complicated. 

The final product is a user-friendly web application whose purpose is to improve the 

communication within the town of Parainen. The application consists of all the required 

functions to make this possible. These functions include: a login system, an option for multiple 

languages, a creation of new content and a company profile. 

_________________________________________________________________________ 

Language: Swedish Key words: Parainen, Drupal, web application, PHP, modules 

_________________________________________________________________________ 

 

 


 

 
 

Innehållsförteckning 
1 Inledning ............................................................................................................................ 1 

1.1 Syfte och målsättning ................................................................................................... 1 

1.2 Bakgrund ...................................................................................................................... 2 

1.3 Omfattning ................................................................................................................... 2 

1.4 Tillvägagångssätt ......................................................................................................... 2 

1.5 Pargas stad ................................................................................................................... 3 

2 Programmeringsmiljö och verktyg .................................................................................. 5 

2.1 Drupal .......................................................................................................................... 5 

2.1.1 Installation av Drupal ........................................................................................... 6 

2.1.2 Installation av moduler ......................................................................................... 7 

2.1.3 Säkerhet ................................................................................................................ 8 

2.1.4 Drupal begrepp ..................................................................................................... 9 

2.2 PhoneGap ................................................................................................................... 10 

2.3 DrupalGap .................................................................................................................. 12 

2.3.1 Skapa koppling mellan Drupal och DrupalGap .................................................. 12 

2.3.2 DrupalGap moduler ............................................................................................ 13 

2.4 Applikationstyper ....................................................................................................... 14 

2.4.1 Nativapplikation ................................................................................................. 15 

2.4.2 Webbapplikation ................................................................................................. 16 

2.4.3 Hybridapplikation ............................................................................................... 17 

2.5 Verktyg som använts ................................................................................................. 18 

2.5.1 Google Chromes ”Verktyg för programmerare” ................................................ 18 

2.5.2 Notepad++ & Adobe Dreamweaver CS6 ........................................................... 19 

2.5.3 PuTTY ................................................................................................................ 19 

2.5.4 FileZilla & WinSCP ........................................................................................... 20 

2.5.5 phpMyAdmin ..................................................................................................... 20 

2.6 Definitioner ................................................................................................................ 20 

2.6.1 HTML ................................................................................................................. 21 

2.6.2 PHP ..................................................................................................................... 21 

2.6.3 JavaScript ........................................................................................................... 22 

2.6.4 CSS ..................................................................................................................... 23 

2.7 Server sidans struktur ................................................................................................. 24 


 
 

2.7.1 LAMP ................................................................................................................. 24 

2.7.2 Uncomplicated Firewall ..................................................................................... 28 

2.8 Test av applikationens funktionsduglighet ................................................................ 28 

2.9 Säkerhetskopiering ..................................................................................................... 29 

3 Applikationens funktioner .............................................................................................. 30 

3.1 Innehållstyper ............................................................................................................. 31 

3.1.1 Nyheter ............................................................................................................... 31 

3.1.2 Tidtabeller ........................................................................................................... 31 

3.1.3 Evenemang ......................................................................................................... 33 

3.1.4 Aktivitet .............................................................................................................. 34 

3.2 Taxonomi ................................................................................................................... 34 

3.3 Inloggning och registrering till applikationen............................................................ 35 

3.4 Profiler ....................................................................................................................... 37 

3.5 Karta ........................................................................................................................... 39 

3.5.1 GPS ..................................................................................................................... 42 

3.5.2 Get Directions ..................................................................................................... 43 

3.5.3 Bortgallrade kartor .............................................................................................. 44 

3.6 Betygsättningssystemet .............................................................................................. 46 

3.7 Språkbyte ................................................................................................................... 50 

3.8 Rättigheter och rollhantering ..................................................................................... 50 

3.9 Bokmarkering och spam-rapportering ....................................................................... 52 

3.10 Kamerafunktion ......................................................................................................... 54 

3.11 Programmering på applikationssidan ......................................................................... 55 

4 Utvecklingsmöjligheter ................................................................................................... 56 

4.1 Lojalitetsprogrammet ................................................................................................. 56 

4.2 Överlåtelse, upprätthållande och uppdateringar ........................................................ 57 

4.3 Övergång till nativ- eller hybridapplikation .............................................................. 57 

5 Slutdiskussion .................................................................................................................. 58 

Källförteckning ....................................................................................................................... 60 

Figurförteckning ..................................................................................................................... 62 

Kodförteckning ....................................................................................................................... 63 

 

  


1 
 

 
 

1 INLEDNING 

Nuförtiden använder vi oss av applikationer i allt större omfång. Applikationerna har 

varierande syften och funktioner som strävar till att hjälpa användaren med vardagliga arbeten. 

I detta examensarbete kommer vi att presentera en mobil applikation för Pargas stad. 

Examensarbetet beskriver hur vi har arbetat, vilka teoretiska delar som är centrala och hur vi 

utfört den praktiska delen. 

1.1 SYFTE OCH MÅLSÄTTNING 

Projektets bakgrund härstammar från ett större projekt vid namn ”Den levande skärgården i 

Pargas Stad” och har som uppgift att förbättra Pargasbornas levnadskvalité. Ändamålet är att 

skapa en mångsidig applikation vars användningsområde är Pargas stad. Denna applikation 

skall förbättra informationsflödet inom hela staden och genom detta gynna de lokala tjänsterna 

och öka samhörigheten mellan småföretagarna. Det är också planerat att slutprodukten kunde 

användas till andra orter och städer, genom att skapa applikationen i ett malliknande format. 

Målet med detta examensarbete är att skapa grunderna till en användarvänlig webbapplikation 

för Pargas stad. Applikationen omfattar alla de nödvändiga funktionerna för att möjliggöra 

detta. 

De slutliga effektmålen med denna applikation är att innehålla väsentlig information för 

Pargasborna och turister. För att applikationen skall innehålla det som räknas som väsentligt 

skall den fungera som ett informationsflöde där invånarna finner exempelvis företags 

öppethållningstider och deras geografiska läge, arbetsplatsannonser, aktiviteter, nyheter samt 

tidtabeller till bussar, tåg och färjor. Det skall vara möjligt att uppdatera detta 

informationsflöde och ändringarna skall ske i realtid. Allt detta skall leda till bättre 

samhörighet mellan företag inom Pargas stad. Applikationen kommer också att vara till stor 

nytta för turister som besöker staden eftersom den skall bland många andra funktioner 

innehålla en karta på var allting är beläget. Dessutom skall den ha information om när alla 

båtar och färjor kör mellan öarna. 


2 

 

1.2 BAKGRUND 

Egentliga behovet för denna produkt anmärktes av våra beställare Elvström och Norrman som 

varit i kontakt med Pargas stad. Robin Elvström och Jonas Norrman är tradenomstuderande på 

Yrkeshögskolan Novia i Åbo och medlemmar i projektet Den levande skärgården i Pargas 

Stad. Elvström och Norrman tog kontakt med Novia Raseborg och utbildningsavdelningen 

Informationsbehandling och frågade efter personer på tredje årskursen som påbörjat 

planeringen av examensarbetet. Vi har anförtrotts uppdraget att skapa en applikation för 

Pargas stad. 

Vi fick veta att Pargas var intresserad av en applikation av denna typ men önskar se resultat 

innan de är beredda att investera i vidareutveckling av produkten. Det finns liknande 

applikationer som exempelvis Foursquare som kan uppfylla en hel del av kriterierna som detta 

examensarbete har, men ingen applikation som är specifikt skräddarsydd för Pargas stad. 

1.3 OMFATTNING 

I detta examensarbete presenterar vi enbart de väsentligaste funktionerna hos applikationen. Vi 

behandlar applikationens mest centrala koder. Vi utgår också från att läsaren har baskunskaper 

om olika tekniska termer vilket innebär att vi inte kommer att beskriva vanligt förekommande 

termer. Mer avancerade och upprepade termer som används i detta examensarbete är 

beskrivna i Bilaga 1. 

1.4 TILLVÄGAGÅNGSSÄTT 

Vid projektets startpunkt hade vi planerat att indela arbetet i tre stycken huvudkategorier. Den 

ena kategorin var applikationens funktioner, den andra var databas, sekretess och säkerhet. 

Den tredje och sista kategorin var design och layout. Robert Lönnberg ansvarar för 

applikationens utseende, vilket skulle betyda att vi två skulle få varsin kategori att ansvara 

över. Men under projektets gång lade vi märke till att programmeringstillvägagångssättet vi 

använde oss av inte kräver dessa två skilda kategorierna. Detta resulterade till att kategorin 

databas, sekretess och säkerhet föll bort. Då bestämde vi oss för att samarbeta med 

gemensamma krafter för att nå slutresultatet. Detta betyder att vi gemensamt arbetade på 

applikationens funktioner. 


3 

 

Under projektets utvecklingsskede har vi arbetat på distans. För att detta skall fungera har vi 

använt oss av olika chattprogram för att vi två skall kunna kommunicera med varandra i 

realtid. Dessa chattprogram är bland annat Skype och Steam. Vi delade upp arbetet genom att 

ge varandra delområden vilka vi var ansvariga för att förverkliga på applikationen. Rantanen 

tog sig an uppdraget att förverkliga en fungerande karta med alla sina tillhörande funktioner 

och Duncker såg till att användarna har en egen profil med alla väsentliga verktyg för 

innehållsredigering. Under projektets gång meddelade vi varandra om hur allting framskrider, 

ifall det finns problem och idéer på hur eventuella problem kan lösas. Till en stor del arbetar vi 

på projektet samtidigt och under längre perioder för att projektet skulle framskrida enligt 

tidsschemat. 

Vårt första möte med Elvström och Norrman var den 30 mars 2015, varefter vi har haft 

regelbundna möten med en till tre veckors mellanrum. Vanligtvis var det Elvström som 

föreslog ett datum och ett klockslag för nästa möte via en grupp-chatt på Facebook. Det 

egentliga mötet hålls via Skype programmet. Under dessa möten presenteras nya idéer för 

applikationen, vad alla medlemmar arbetat med sedan förra mötet och vad de skall fortsätta 

med. Även problem, förslag på lösningar och beslutsfattande diskuteras under dessa möten. 

Individuella möten med beställaren och/eller med andra teammedlemmar har också gjorts av 

varierande skäl. De första gemensamma mötena är dokumenterade i mp3 filformat. Detta har 

senare uteblivit då Elvström har presenterat behövligt material som vi diskuterat under möten 

på Google Drive. Dessa material är bland annat enstaka funktioner som skall finnas med, 

visualisering över hur applikationen kunde se ut och en förteckning på applikationen i ett 

översikt (sitemap) format. 

1.5 PARGAS STAD 

Pargas är en tvåspråkig stad med 15 000 invånare, där de flesta talar svenska. Staden är 

belägen i västra Finland, precis söder om Åbo. Pargas har en naturskön miljö som består av en 

omfattande mängd av öar, holmar och grönskande växtlighet. För att hitta fram mellan alla 

öppna öar finns det ett dussintals vidsträckta broar samt enstaka mindre varianter som binder 

samman de mest centrala öarna. Därtill finns det färjor och förbindelsefartyg som 

transportmedel, vilka åker med jämna intervall mellan specifika öar. För de personer som 

besöker Pargas med egen båt finns det tio välkomnande gästhamnar och mindre hamnar för att 

ta sig i land. (Pargas, (u.å.)). 


4 

 

Pargas skärgård erbjuder en mysig småstadsmiljö nära havet vilket lockar till sig 

sommarbesökare samt turister. Pargas strävar till att erbjuda tjänster, boende, arbete och 

transport oberoende av var i staden man befinner sig. Till industriellt arbete är nedbrytning av 

kalk, produktion av isoleringsmaterial, cement och spackel samt putsmedel de största i Pargas. 

  


5 

 

2 PROGRAMMERINGSMILJÖ OCH VERKTYG 

Programmeringsmiljön vi använder oss av är innehållshanteringssystemet (CMS) Drupal 7 och 

för att få vår webbapplikationstyp till ett distributionsbart filformat krävs det att vi tar i bruk 

tjänsterna som PhoneGap erbjuder. Utöver detta behandlas även ett flertal andra punkter som 

har betydelse för applikationsprojektet. 

2.1 DRUPAL 

Drupal är ett gratis CMS som baserar sig på öppen källkod. Drupal är skapad av Dries 

Buytaert och fungerade år 2000 som ett personligt experiment. Experimentet gick ut på att 

fungera som en sorts anslagstavla, dit han och hans vänner kunde skriva vad de sysslar med 

för tillfället. Domännamnet de använde då var drop.org, men vid en punkt även dorp.org. 

Drupal blev ett offentligt projekt år 2001 med syftet att låta användare få testa och 

experimentera sig fram med denna plattform för att möjligtvis finna nya vägar för utveckling. 

Namnet Drupal, kommer från det engelska uttalet av det holländska ordet "druppel", vilket 

betyder "drop". (Drupal, (u.å.)a). 

Drupal är nuförtiden i användning på miljontals olika webbplatser samt applikationer, och 

själva systemet används och upprätthålls med ständiga uppdateringar av en stor mängd 

människor. Innehållshanteringssystemet baserar sig på programmeringsspråket PHP och kan 

köras på olika operativsystem som Windows, Mac och Linux. Det enda som krävs är att 

datorn upprätthåller en webbserver och en databas. Webbservern och databasen är väsentliga 

delar, då webbservern används för distribuering av information till Internet och databasen för 

att lagra innehåll och olika slags konfigurationsmöjligheter. Drupal har hög flexibilitet 

eftersom dess stomme är byggd för användning av moduler. Användaren kan anpassa sin 

webbplats enligt egna behov och kan smidigt installera moduler med avancerade funktioner 

för att erbjuda besökarna till webbplatsen en angenäm upplevelse. 

Det finns flera olika sorter av utgåvor över programmet Drupal, varav version 7.39 (oktober 

2015) är den senaste. Med denna version kommer det automatiskt med olika slag av 

kärnfunktioner under namnet Drupal Core, vilket kan anses vara de väsentligaste funktionerna 

som alla CMS program erbjuder. Dessa funktioner kommer bland annat i formen av moduler 

allt från hantering av block, skapandet av kontaktformulär, registreringsmöjligheter, bild 


6 

 

redigering och taxonomi. Därtill kommer det ytterligare funktioner som exempelvis 

rollhantering, byte och hantering av teman, administrering av systemet och menyhantering. 

Redan tack vare dessa kärnfunktioner kan användaren skapa förslagsvis en enkel personlig 

webbplats, ett forum eller en blogg anpassad för flera användare. 

2.1.1 Installation av Drupal 

Installationen av innehållshanteringssystemet Drupal på en dator är relativt rakt på sak. De 

första skeden av installationsprocessen är dock lite varierande beroende på vilket 

operativsystem man kommer att installera Drupal på. I vårt fall installerar vi Drupal på 

operativsystemet Linux och eftersom det är av servertypen saknar den ett GUI som innebär att 

vi är tvungna att använda oss av kommandon. 

Man börjar med att ladda ner Drupal paketet, packa upp alla filer och sedan flytta innehållet 

till www-mappen. Detta kan ses från nedanstående Kod 1, kommandona 1 – 3. Därefter 

används kommandona 4 – 6, som består av att kopiera default.settings.php filen, ändra namnet 

på den till settings.php och ge tillräckligt med skrivrättigheter till filen. Tillräckligt med 

skrivrättigheter syftar i detta fall på att ge fulla rättigheter åt alla personer som har 

inloggningskonto på servern. När väl detta är gjort bör man radera alla rättigheter hos filen 

default.settings.php den får inte ändras på överhuvudtaget. Orsaken till att default.settings.php 

inte får ändras är för att det skall vara möjligt att göra en fullständigt rollback till den ifall 

något oplanerat händer. Den används ytterligare också då man flyttar Drupal-installationen till 

en ny databas. Settings.php ansvarar bland annat för att skapa en länk mellan koden och 

databasen, vilket i praktiken betyder att den innehåller databas namn, användare och lösenord. 

Utöver detta innehåller den också information som bland annat webbsidans krypteringssalt 

och andra användbara inställningar. Exempel på inställningar man enbart kan redigera via 

settings.php är varaktigheten på cookies och namnet på rollen anonymous. När Drupal 

hemsidan är färdig installerad skall man ta bort alla skrivrättigheter på filen och göra den till 

en skrivskyddad (read only) fil (McCourt, 2013). (Batigolix, Boggs, Calebtr och HongPong, 

2014). 

Efter detta följer steget till att skapa en Drupal databas. Vi skapar en tom databas och en 

användare med administratörs rättigheter till denna databas. Dock ändrar man namnet 

på ”username” och ”databasename” till det namn som man vill att användaren respektive 

databasen skall ha. Direkt efter att man skapat en användare kommer systemet att kräva ett 


7 

 

lösenord till användaren. Allt detta görs i Kod 1, kommandona 7 – 9. (Batigolix, Boggs, 

Calebtr och HongPong, 2014). 

Nästa steg kommer att handla om att köra installationsskriptet. Man går med en valfri 

webbläsare till sin webbplats URL, vilket i vårt fall är http://91.150.11.4/. Det kommer att 

initieras en installationsprocess som behöver enstaka information innan Drupal är färdig för 

användning. Men om installationsprocessen inte initieras automatiskt skall man skriva 

/install.php efter domännamnet i URL:en. Information som skall ges är hurdan installationstyp 

man vill använda sig av, språket för webbplatsen och information över den databas som man 

nyligen skapade. Därtill skall man även ge information om webbsidans namn, e-post för 

notifieringar och tidszon, dessa kan redigeras vid ett senare skede från webbsidans 

konfigurationsinställningar. Då alla nämnda steg är avklarade borde installationsprocessen 

vara färdig och man kan börja använda sin nya webbplats som är uppbyggd på Drupal. 

Kod 1. Kommando tabell för installation av Drupal 

1. wget https://www.drupal.org/files/projects/drupal-7.36.tar.gz 

2. tar -zxvf drupal-7.36.tar.gz 

3. mv drupal-x.x /var/www/ 

4. cp sites/default/default.settings.php sites/default/settings.php 

5. chmod a+w sites/default/settings.php 

6. chmod a+w sites/default 

7. mysqladmin -u username -p create databasename 

8. mysql -u username –p 

9. GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP, INDEX, ALTER, 

CREATE TEMPORARY TABLES, LOCK TABLES 

  ON databasename.* 

  TO 'username'@'localhost' IDENTIFIED BY 'password'; 

2.1.2 Installation av moduler 

Augusti 2015 finns det över 31´000 moduler att välja mellan. Dessa moduler har alla i en viss 

omfattning varierande egenskaper och tillger användaren olika slag av funktioner som kan 

implementeras till webbsidan. Det kan vara bland annat att ändra beteendet på webbsidan, 

utvidga kärnfunktionerna och/eller ändra utseendet. Det finns i princip två olika sätt för att 

installera moduler till Drupal. Detta görs antingen manuellt eller via Drupals gränssnitt. 

När man väl hittat en modul från Drupals hemsida är det rekommenderat vid manuell 

installation av moduler att ladda ner den nyaste versionen från rekommenderade utgåvor 

kategorin samt en version som stöds på sin nuvarande Drupal utgåva. Man packar upp alla 


8 

 

filer och ansluter sig till webbplatsen med en FTP-klient. Därefter söker man sig till mappen 

vid namn modules, som befinner sig i sites/all/modules. Det är till denna mapp man överför 

sin uppackade modul. Efter detta är installationen i princip klar. Man kan därefter gå till sin 

webbplats för kategorin moduler http://example.com/admin/modules och aktivera den nyligen 

installerade modulen, dock ändrar man URL:en från example.com till det domännamn man 

använder. 

Man installerar moduler via Drupal gränssnittet på ett lite annorlunda sätt än det manuella, då 

man kan slopa uppackningen och anslutningen av FTP-klienter. Man börjar med att gå till 

http://example.com/admin/modules och aktiverar en modul vid namn Update Manager. 

Därefter kommer det att finnas på samma sida en länk för att installera moduler. När man väl 

klickat sig in blir man ombedd till att antingen ladda upp en nedladdad zar.zip modulfiltyp 

eller skriva in länken för var denna zar.zip filtypen finns från Drupals egna modulsidor. Man 

får länken genom att högerklicka på tar.zip filtypen och välja ”Kopiera länkadress”. Efter att 

man gjort någondera av dessa alternativ kommer en installationsprocess att påbörjas. Efter 

installationen är det enbart att aktivera modulen, som sker på samma sätt som vid den 

manuella metoden. (Falk, 2011, s. 237). 

2.1.3 Säkerhet 

Förutom att Drupal är flexibel med tanke på det enorma modulutbudet, är den även bevisad till 

att vara ett säkert CMS som står upp mot de mest kritiska internetsårbarheterna. Tack vare att 

Drupal använder höga kodningsstandarder och noggranna processer för kodgranskning är 

programmet utformat med stabilitet, robusthet och säkerhet i åtanke. 

Lösenord som sparas till databasen via Drupal är krypterade genom salt och upprepande 

gånger hashade. Salt är slumpvistillagt data, som exempelvis text, siffror och/eller symboler, 

som läggs till med lösenordet. Hash är en typ av matematisk algoritm som strävar till att få 

lösenordet till ett förhållandevis litet heltal, för att det skall bli relativt enkelt att spara 

lösenordet till databasen. Förutom dessa krypteringsmetoder erbjuder även Drupal diverse 

principer gällande säkerheten för lösenord genom att erbjuda krav för minimilängder, 

komplexitet och när lösenorden skall upphöras. För att ännu höja på webbplatsens säkerhet har 

Drupal till sitt förfogande en mängd diverse funktioner med konfigurationsmöjligheter, som 

bland annat administration över rättigheter, rollhantering och IP-blockering. (Drupal, (u.å.)b). 


9 

 

2.1.4 Drupal begrepp 

Då man startar ett nytt Drupal projekt medföljer det enstaka nya begrepp som man bör känna 

till för att komma igång. En enda webbplats kan innehålla många olika typer av innehåll som 

exempelvis nyheter och aktiviteter. Dessa kan kategoriseras var för sig som egna content types 

eller på svenska innehållstyper. Då man skapar ett nytt aktivitetsinnehåll är det i Drupal termer 

frågan om en nod. Noden kommer i detta fall att tillhöra innehållstypen aktiviteter. Varje 

innehållstyp har egna inställningar över hurdana fält (fields) de innehåller och hur de skall 

presenteras (Falk, 2011, s. 63). Till fältkategorin kan det finnas många olika slag av fälttyper 

(field types). Dessa fälttyper definierar hurdan typ av data som skall lagras och med hurdan 

widget som elementen skall redigeras med. Widget är en datateknisk term över ett litet 

program eller formulärelement som innehåller omväxlande innehåll, och som vårt fall ansvarar 

för hur fälttypen skall uppvisas för användaren som skapar ett nytt innehåll. Det finns enstaka 

fälttyper som kommer med Drupal installationen, men med externa moduler har man till 

förfogande ett betydligt större utbud och därigenom mera varierande funktioner. 

Konfigurering över hur alla noder slutligen skall presenteras sker från innehållstypens hantera 

visnings-fliken (manage display). Vid hantera visnings-fliken har man möjlighet till att 

administrera hur nodernas fälttyper skall presenteras, i vilken rangordning de uppenbarar sig i 

noden och ifall man vill att någon skall vara dold. 

För att ännu ha möjligheten till att samla ihop olika slag av innehållstyper och specifika noder 

använder vi oss av Views. Views är en separat modul vars huvudfunktion vid hemsidor som är 

programmerade med Drupal är att skapa innehållsrika listor, tabeller, bildspel och diverse 

andra format. Under administrationsmenyn för struktur finner man Views där det finns en 

översikt över alla tillgängliga vyer som finns på webbsidan. Utseendet och hur listorna 

fungerar går att redigera radikalt. En View kan exempelvis innehålla en tabell av fälttyper från 

flera olika innehållstyper som går att filtrera i bokstavsordning. (Falk, 2011, s. 105–106). 

Beroende på hurdant Drupal tema som används har man ett flertal standardregioner 

utplacerade på sin webbplats. Dessa regioner definierar områden på vart innehåll kan läggas. 

Vanliga områden är ett mittenfält, sidobarer och en eller flera sidfötter. Ifall man önskar fler 

regioner än de som kommer med ett tema, är det möjligt editera i PHP-filerna page.tpl.php och 

[tema_namn]_theme.info för att antingen lägga till, ta bort eller justera på var regionerna 

borde befinnas. Till dessa regioner finns det möjlighet till att placera block. Block liknar till en 

del widget, men är trots det totalt två separata saker. Block fungerar som en låda, som visar 


10 

 

fram innehåll på en valfri tillgänglig region. Oftast är block skapade automatiskt tillsammans 

med olika moduler, men man kan trots det skapa egna block för varierande syften. 

2.2 PHONEGAP 

PhoneGap är ett ramverk (framework) som ägnar sig åt att skapa mobila applikationer. 

Programmet använder programmeringsspråken HTML, CSS och JavaScript, vilket är de tre 

populäraste programmeringsspråken på webben. PhoneGap kompilerar allt innehåll och som 

slutresultat får användaren färdigt användbara mobila applikationer för distribution i rätta 

filformat för enheter som iOS, Android och Windows. Filformaten kommer då att ha 

filändelserna .ipa, .apk respektive .xap. (PhoneGap, 2015). 

Ifall man har planer på att lansera en applikation till de tre ovannämnda marknaderna, då 

behöver man i vanligt fall skapa tre skilda applikationer. Dessa tre applikationer har exakt 

samma syfte och innehåll, men använder tre skilda programmeringsspråk som Objective-C, 

Java och C++. Detta kommer att vara tidskrävande och kräver mycket förkunskap av 

programmeraren för att förverkliga applikationerna. Då man handskas med 

applikationsförverkligande med hjälp av PhoneGap behöver man enbart skapa en enda 

fungerande applikation, vilket i sin tur kommer att fungera på alla tre marknader. PhoneGap 

erbjuder en stor variation av diverse insticksmoduler som man kan använda sig av. Dessa 

förenklar programmeringsarbetet då man får tag på mobila enhetens API, vilket är exempelvis 

kameran, användarens kontaktlista eller lagringsutrymmet på enheten. 

Man kan använda PhoneGap på två olika sätt, antingen laddar man ner programvaran och 

installerar det på en dator eller använda deras molntjänst PhoneGap Build. 

Till detta applikationsprojekt använder vi främst oss av molntjänsten. Från denna tjänst är det 

enkelt att ladda upp nya versioner av applikationen samt testköra dem på riktiga mobila 

enheter. Nedanstående Figur 1 visar användargränssnittet över PhoneGap Build. Användaren 

komprimerar applikationsmappen till ett ZIP filformat och laddar upp filen genom att klicka 

på Update code-knappen, som siffran 1 indikerar. Filen kommer att kompileras på PhoneGaps 

servrar. När kompileringen är avslutad och skett utan felanmärkningar, då kommer färdiga 

applikationstyperna överensstämma med siffran 3 från bilden. I detta skede kan man antingen 

ladda ned filformaten genom att klicka på någondera av filtyperna från siffran 3 eller skanna 


11 

 

QR-koden med en mobil enhet och installera applikationen direkt på enheten, som siffran 2 

syftar på. 

 

Figur 1. PhoneGap Build användargränssnitt. 

Man installerar insticksmoduler till PhoneGap Build genom att man refererar deras namn i en 

konfigurationsfil vid namn config.xml. PhoneGap Build kommer vid kompileringsskedet 

granska denna konfigurationsfil och importera de nämnda insticksmoduler till den färdiga 

applikationen. Denna konfigurationsfil kan även innehålla information över applikationens 

namn, beskrivning, versionsnummer, rättigheter och andra nyttiga attribut. Ett exempel på hur 

man installerar en insticksmodul för att granska användarens nätverksanslutning kan ses från 

Kod 2. Versionsnumret kan dock utelämnas, då kommer PhoneGap Build att leta efter den 

nyaste versionen och installera den. Kod 2 visar enbart hur man installerar en specifik 

insticksmodul och visar inte hur, när och vilka kriterier som skall uppfyllas för att initiera 

funktionen på applikationen. 

Kod 2. config.xml, installation av en insticksmodul för PhoneGap Build 

<gap:plugin name="org.apache.cordova.network-information" 

version="0.2.12" /> 

 

 


12 

 

2.3 DRUPALGAP 

DrupalGap är ett utvecklingsverktyg för Drupal hemsidor. Det används för att skapa mobila 

applikationer som använder Drupal som bas. Eftersom verktyget använder öppen källkod är 

det också gratis att ladda ner. DrupalGap är vid nuläget 2015 enbart användbart på de mobila 

operativsystemen iOS och Android. 

2.3.1 Skapa koppling mellan Drupal och DrupalGap 

Då man arbetar med DrupalGap krävs det två stycken moduler på Drupal-sidan. De här två 

modulerna är Services och DrupalGap. Med hjälp av Service modulen går det att skapa en 

REST-server. Första steget då man startar med denna sammankoppling är att lägga ’Path to 

endpoint’ till ett logiskt namn som man enkelt förstår vad servicen tillhör och dess eventuella 

inställningar. I vårt fall heter den drupalgap. När detta väl är gjort bör man ge CRUD-

rättigheter åt mobila applikationer, utan dessa rättigheter går det inte att göra något från den 

mobila enheten. Rättigheterna som CRUD står för är: create, retrieve, update och delete. När 

väl detta är utfört, går man över till det sista steget vilket är att konfigurera enstaka Service 

inställningar. De inställningar vi lagt upp för Service kan ses från nedanstående Figur 2. 

 

Figur 2. DrupalGap Service inställningar. 

Med hjälp av DrupalGap modulen kan man kontrollera att allting fungerar som det skall och 

med en enda knapptryckning skapa en DrupalGap SDK. Men om man vill installera det 

manuellt går detta genom att ladda ner filen från DrupalGaps hemsida. Om installationen sker 


13 

 

den manuella vägen krävs det dock extra konfigurationer inne i settings.js filen. Kod 3 

visualiserar dessa ändringar.  

Kod 3. settings.js, Till vilken webbplats applikationen är kopplad till, dess endpoint och typ av applikation. 

Drupal.settings.site_path = 'http://91.150.11.4'; 

Drupal.settings.endpoint = 'drupalgap'; 

drupalgap.settings.mode = 'phonegap'; 

Som Kod 3 ovan visualiserar hade vi vår DrupalGap installation omställd till PhoneGap, vilket 

innebär att vi hade tillgång till alla de insticksmoduler som de erbjuder. Detta kräver förstås 

också att vi använder config.xml filen som medföljer PhoneGap. Kod 3 visar också att det är 

viktigt att veta namnet på endpoint, det namnet som vi namngav i ett tidigare skede. 

2.3.2 DrupalGap moduler 

Till skillnad från Drupal är alla funktioner hos DrupalGap moduler av någon typ. DrupalGap 

modulerna går att avskiljas genom att dela in dem till två skilda kategorier, contributed 

modules och custom. De moduler som tillhör contributed modules kategorin är i princip 

omgjorda Drupal moduler med syftet att fungera tillsammans med DrupalGap. De resterande 

modulerna faller till kategorin custom, vilket även funktioner för att exempelvis visa fram 

innehåll faller till. 

Vanligtvis består custom moduler i DrupalGap av enbart en enda JavaScript fil. På hemsidan 

för DrupalGap finns det instruktioner över tillvägagångssätt på hur man skall skapa egna 

moduler. Dessa instruktioner ger enbart anvisningar för de viktigaste stegen och lämnar ute 

några viktiga små detaljer. Det som vi beskriver gäller enbart då en koppling mellan en View 

till DrupalGap skapas, de viktiga små detaljerna som lämnades bort i guiden är också 

beskrivna. Guiden kan man finna från länken http://drupalgap.org/node/219. 

Första steget är att ställa in Views i Drupal till att skriva ut resultatet i JSON format, då 

DrupalGap enbart kan läsa dessa format. Nästa steg är att skapa en katalog och inuti den en 

JavaScript fil av exakt samma namn. Dessa skall vara belägna inne i katalogen 

app/modules/custom i DrupalGaps filstruktur. I exemplet som kan kopieras från DrupalGaps 

hemsida heter denna katalog my_module, men i vårt fall namnger vi katalogen till 

articleviewmenu. Denna katalog med namnet articleviewmenu kommer att bli vår custom 

modul. Då vi ändrat namnet på DrupalGaps exempel, kommer det att innebära att vid varje 

kodsträng där my_module definieras skall det ersättas i vårt fall med articleviewmenu. Därtill 


14 

 

vid path skall man lägga in sökvägen för den Drupal View som skall presenteras. 

(Tyler.frankenstein, 2014). 

Då en modul installeras på DrupalGap måste man komma ihåg att contributed och custom 

moduler installeras på lite olika sätt. Kod 4 visar hur moduler av båda typerna installeras. Om 

det ytterligare krävs att man länkar modulens innehåll till en menyknapp skall man göra enligt 

Kod 5. Ifall det är frågan om en contributed modul krävs det utanpå detta även att installera 

samma modul på Drupal webbsidan för att det skall fungera. 

Kod 4. settings.js, installation av modul 

Drupal.modules.contrib['logintoboggan'] = {}; 

Drupal.modules.custom['my_module'] = {}; 

 

Kod 5. settings.js, Införing av modulfunktion till meny 

drupalgap.settings.menus['main_menu'] = { 

  options: menu_popup_get_default_options(), 

  links: [ 

{ 

      title: 'Aktuellt', 

      path: 'articles', /* The items['articles'] from 

artricleviewmenu.js */ 

   options:{ 

        attributes:{ 

          'data-icon':'grid' 

        } 

      } 

    } 

  ] 

}; 

2.4 APPLIKATIONSTYPER 

Smarttelefoner har börjat bli allt vanligare i dagsläget, det är snart en norm för personer att äga 

en smarttelefon. Som en följd av att populariteten bland smarttelefoner har ökat mångfaldigt 

har även applikationssidans marknad ökat markant under de senaste åren. Då man skall skapa 

en applikation måste man tänka på vilka funktioner den skall ha och på vilket sätt man 

effektivast åstadkommer dem. De vanligaste applikationstyperna är nativ och 

webbapplikationer. En applikationstyp som ökat i popularitet på grund av PhoneGap är 

hybridapplikationer. En illustrering över de essentiella skillnaderna mellan dessa tre skilda 

applikationstyperna kan ses från nedanstående Figur 3. Figuren förklarar var nativ-, hybrid- 


15 

 

och webbapplikationer befinner sig i jämförelse med ifall de stöder flera operativsystem och 

hur mycket kapacitet de erbjuder till användaren.  

 

Figur 3. En illustrering över de tre applikationstyperna (Korf och Oksman, 2015, omarbetad av 

skribenterna). 

2.4.1 Nativapplikation 

En nativapplikation är programmerad och optimerad för ett visst operativsystem, vilket 

betyder att applikationen kan ta full nytta av telefonens egna funktioner. Till dessa funktioner 

hör funktioner som bland annat kamera, GPS och användarens kontaktlista. Man kan säga att 

de här applikationerna har tillgång till allting på telefonen eftersom de är installerade och 

fungerar direkt på telefonen. 

Ett par exempel på specifika operativsystem med sina egna programmeringsspråk och 

program. Operativsystemet iOS använder programmeringsspråket Objective-C vilket 

programmeras i programmet Xcode. Medan Android operativsystemet använder 

programmeringsspråket Java i programmet Eclipse eller Android Studio. (Korf och Oksman, 

2015). 

Som redan nämndes tidigare är fördelen med att programmera nativa applikationer att man får 

tillgång till alla funktioner som finns på en mobil enhet. Egenskaper för dessa applikationer är 

att de är snabba vid responstider för klickningar och har betydligt mjukare animeringar, vilket 

är viktigt ifall man skapar en applikation avsedd som ett spel. Därtill startar applikationen 


16 

 

nästan omedelbart, de har ett konsekvent utseende och presterar ytters bra (Korf och Oksman, 

2015). 

Nackdelen är dock att den enbart fungera på det operativsystem man programmerat den för. 

Ifall man vill överföra (to port) den till ett annat system krävs det att man programmerar om 

stora delar av applikationen, allt eftersom det är andra programmeringsspråk som är aktuella 

på de andra systemen (Budiu, 2013). Utanpå detta kommer det även att orsaka en hel del 

besvär för programmerarna ifall man måste uppdatera applikationen. Om man har 

applikationen på tre olika marknader krävs det att uppdateringarna skickas skilt till alla tre.  

2.4.2 Webbapplikation 

Webbapplikationer är inte äkta mobila applikationer utan är i själva verket vanliga webbsidor 

som har gjorts om för att anpassas till mobila enheter med mindre skärm storlekar (Korf och 

Oksman, 2015). Programmeringsspråken är inte baserade sig på operativsystemet, vilket 

innebär att de här applikationerna inte använder Java, C eller något av den typen. De 

programmeringsspråk som används är webbspråken HTML5, CSS och JavaScript. Med hjälp 

av programmeringsspråken har man förmågan att göra applikationen mycket lik en nativ-

applikation, men som är i själva verket bara en webbsida som användaren bläddrar igenom på 

webbplatsen medan man använder den. 

Fördelen med den här applikationstypen är att det går mycket lätt att överföra den till andra 

operativsystem. Man kan kalla dessa applikationer för plattformsoberoende mobila 

applikationer. Dessutom om man har en enkel webbsida kan man under en kort stund från en 

nollpunkt få den att fungera bra för mobila enheter med mindre skärmar. Då ett företag 

egentligen bara är ute efter ett lätt sätt för mobilanvändare att surfa på webbsidan är webb-

applikation det bästa alternativen. 

Det finns dock tre stora nackdelar med webbaserade applikationer. Den första nackdelen är att 

det krävs alltid en internetanslutning för att använda applikationen, då applikationen 

egentligen är ett fönster in till en webbsida. Den andra är att det är omöjligt att få tillgång till 

de flesta funktioner som finns på en mobil enhet, det går bland annat inte att använda andra 

applikationer som är belägna på telefonen. Slutligen den tredje, applikationen kan bli avvisad 

från applikationsbutiker ifall de är programmerade för att vara webbapplikationer. Vilket 


17 

 

gäller bland annat för operativsystemet iOS som har strikta regler för vad som får finnas på 

deras applikationsbutik. 

2.4.3 Hybridapplikation 

De applikationstyper som är klassificerade som hybrid är varken genuint nativa eller webb 

baserade, utan de är mittemellan. PhoneGap applikationer hör till denna gren för 

hybridapplikationstyper. Eftersom all rendering av dess layout sker som om det vore en 

webbsida och man använder programmeringsspråken HTML, CSS och JavaScript, istället för 

att använda det egna programmets användargränssnitt och programmeringsspråk. Trots detta 

är dessa applikationer inte bara webbsidor, utan PhoneGap innehållet kompileras till 

applikationer avsedda för distribution till en applikationsbutik och har även tillgång till den 

mobila enhetens API. 

Till en stor del innehåller hybridapplikationer det bästa från webb- och nativapplikations-

typerna. Som nämndes tidigare behöver man bara skapa en applikation som sedan kan fungera 

på flera olika marknader och operativsystem. Tack vare detta sparas en hel del tid då 

omprogrammering till ett nytt operativsystem inte krävs. En extra fil behövs dock för 

operativsystemet Android. Filen går under namnet AndroidManifest.xml. Orsaken till att 

AndroidManifest.xml krävs är för att den innehåller alla de rättigheter applikationen skall ha 

tillgång till. De vanligaste är internet och kamera rättigheterna. 

Beroende på avsikten över hurdan applikation som skapas kan hybridapplikationer ha allt 

innehåll sparat på den installerade applikationen, på servern eller delvis på båda. Ifall man 

bestämmer sig för att lagra allt innehåll på applikationen kan man till en stor del använda 

applikationen utan internetanslutning, beroende på applikationens huvudsakliga syfte, men det 

blir krångligt ifall innehållet skall uppdateras. Om man bestämmer sig på att ha allt innehåll 

samlat på en server är det enkelt att uppdatera allt innehåll men detta kräver internetanslutning. 

(Korf och Oksman, 2015). 

Nackdelar med hybridapplikationer är att deras prestanda är en aning långsammare än en 

nativapplikation och de stöder inte programmeringsspråket PHP på applikationssidan. 


18 

 

2.5 VERKTYG SOM ANVÄNTS 

Då man utför ett större webb- eller applikationsprojekt krävs det ett flertal programmerings-

verktyg för att avklara de olika uppgifterna. Till dessa verktyg inkluderas felsökningsverktyg, 

kodredigeringsprogram, serverkommunikationsprogram och databashanteringsverktyg. 

2.5.1 Google Chromes ”Verktyg för programmerare” 

Google Chrome är en av de populäraste webbläsarna som används då man surfar på Internet. 

Med denna webbläsare finns ett utvecklarverktyg som är till stor hjälp då man vill se eller 

snabbt test editera webbsidans kod. Vilket kallas för: Verktyg för programmerare. 

Verktyg för programmerare kan enkelt initieras med hjälp av att trycka på tangentbords-

knappen ”F12”, tangentbordskombinationen ”CTRL + Shift + I” eller högerklicka på sidan 

och välja ”Granska komponent”. Webbsidan förminskas temporärt och en massa verktyg för 

webbmanipulering dyker upp, vilket kan ses från Figur 4. 

 

Figur 4. Google Chromes verktyg för programmerare. 

Denna nya vy kan användas för att se hur mottaglig webbsidan är till olika enheters 

skärmbredd. Vilket görs genom att man antingen drar på skärmens yttre kanter men det går 

även att välja en enhet som exempelvis Apple iPhone 6 eller Google Nexus 10 från 

kategorin ”Device”. Förutom detta är vårt användningsområde med denna vy även till för att 

granska ifall det finns felmeddelanden, som kan tyda på programmeringsfel och för att granska 


19 

 

identiteten på växlande föremål som bland annat knappar. Att veta identiteten på föremål 

underlättar designarbetet på CSS delen. 

2.5.2 Notepad++ & Adobe Dreamweaver CS6 

Notepad++ och Adobe Dreamweaver CS6 är båda textbehandlare eller kodredigeringsprogram 

som stöder ett stort omfång av diverse programmeringsspråk. Dessa verktyg används av 

programmerare som skall editera kod. 

Notepad++ är en lätt och gratis version av textbehandlare. Nyttan med att använda Notepad++ 

är att programmet inte kräver alltför mycket prestanda från datorn. Man kommer snabbt igång 

med programmet och dess enkla användargränssnitt ger mer utrymme för koden. Notepad++ 

har också funktionen att se var parenteser börjar och slut, utöver detta går det också att se var 

andra programmeringstaggar börjar och slutar. 

Adobe Dreamweaver CS6 är sen igen ett allt-i-ett-verktyg som är avgiftsbelagt. Men 

programmet har en framstående fördel då den kan föreslå vad användaren kan skriva in i 

koden för programmeringsspråken HTML, CSS och JavaScript. Därtill alarmerar programmet 

ifall koden innehåller ogiltiga eller felaktiga kodsträngar och rapporterar var de befinner sig. 

Denna funktion existerar inte i Notepad++. 

Orsaken till att vissa specifika kodredigeringsprogram används då man programmerar är att de 

kommer med inbyggda färdigheter som underlättar programmeringsarbetet. Både Adobe 

Dreamweaver CS6 och Notepad++ färgar koden på ett sådant sätt att man enkelt vet vad som 

är vad. Färgkombinationerna varierar beroende på vilket programmeringsspråk som används. 

2.5.3 PuTTY 

PuTTY är en terminalemulator och har sitt primära användningsområde till att ansluta sig till 

andra sammankopplade datorer via ett datornätverk. Med hjälp av programmets 

fjärrinloggning kan man utföra funktioner och starta upp program från en annan dator. När vi 

arbetar på distans underlättar PuTTY verktyget ifall man vill redigera rättigheter, ändra i filer 

och/eller installera program till servern. 

Programmet stöder krypterade och klartextprotokoll för att utföra denna anslutning. I vårt fall 

använder vi oss huvudsakligen av ett protokoll vid namn SSH. SSH eller Secure Shell är ett 

krypterat nätverksprotokoll som används då man behöver starta en textbaserad anslutning till 


20 

 

en annan dator. I detta fall handlar det om en anslutning till servern. På en Linux server kallas 

programmet som skall installeras för OpenSSH. OpenSSH kan installeras samtidigt som 

operativsystemet men det går också i ett senare skede att installeras genom att skriva ”sudo 

apt-get install openssh-server openssh-client”. Porten som används till SSH är port nummer 22.  

2.5.4 FileZilla & WinSCP 

FileZilla och WinSCP är båda gratis FTP-klienter som används i huvudsak för att överföra 

filer från en dator till en annan. Vi använder oss av programmen för att överföra material till 

och från servern. Dessutom kan man enkelt navigera sig till olika filer på servern tack vare 

programmens GUI, och när man väl har behov av att redigera i en fil kommer textbehandlings-

programmen väl till hands. 

FTP är ett nätverksprotokoll, men det vi huvudsakligen använder oss av kallas för SFTP. 

SFTP står för Secure File Transfer Protocol eller SSH File Transfer Protocol. Inloggningen 

med standard FTP är osäker och utförs i klar text vilket gör detta otroligt osäkert. SFTP 

använder sig däremot av SSH vilket ger den förmågan att kryptera inloggningsuppgifterna 

som gör det mycket svårt för attackerare att få de data som de är ute efter. SFTP kör likväl 

som SSH på port nummer 22. Medan standard FTP körs på port nummer 21. 

2.5.5 phpMyAdmin 

phpMyAdmin är ett gratis verktyg för hantering och administrering av MySQL. När man väl 

installerat och modifierat phpMyAdmin på servern kan man nå det grafiska gränssnittet med 

hjälp av en webbläsare. Man kan utföra växlande handlingar med hjälp av phpMyAdmin. De 

vanligaste är att hantera databaser, tabeller, användare och rättigheter. Verktyget underlättar 

också säkerhetskopiering av databasen. 

2.6 DEFINITIONER 

Programmeringsspråk kommer i olika slags av filformat, vilka var för sig innehåller 

information i ett textformat. Textbehandlarprogrammen avkodar informationen och gör det 

möjligt för användaren att avläsa texten.  


21 

 

2.6.1 HTML 

HTML står för ”Hyper Text Markup Language” och använder .html som sin filändelse. 

HTML har en stor betydelse för alla webbsidor som befinner sig i dagens läge på Internet. 

Med HTML kan man ange sidans struktur och till en viss del hur den skall se ut, meta 

information, lägga in bilder och infoga andra programmeringsspråk som till exempel 

JavaScript och CSS. 

Man kännetecknar att filformatet är HTML i början tillsammans med DOCTYPE-

deklarationen. Därefter följer en variation av flera olika markeringar eller taggar, som oftast 

kommer i par med en starttagg och en sluttagg. Mellan dessa taggar förekommer ett element, 

vars funktion är beroende på hurdana taggar som används (Hagberg & Hellström, 2002, s. 38–

39). 

Det finns en stor variation på HTML taggar. Vilka är exempelvis html, head och body. 

Taggarna <html> och </ html> beskriver att detta är ett HTML-dokument och samtidigt visar 

var HTML koden börjar och avslutas. Innanför de här taggarna finner man vanligtvis head- 

och body-taggar. Av princip skall varje webbsida ha <head> och </ head> taggar i sig. Det 

som finns innanför de här taggarna är osynligt för besökare, men innehåller väsentlig 

information om själva webbsidan. Webbsidans titel och länkar till externa globala 

formatmallar eller filtyper förekommer omgivna av head-taggarna. Själva innehållet för 

webbsidan placeras innanför <body> och </ body>. Allt det material som skall visuellt 

presenteras till besökaren finns innanför dessa body-taggar. Materialet kan variera allt från 

vanlig text till bilder och från radbrytningar till tabeller. (Hagberg & Hellström, 2002, s. 53-

54). 

2.6.2 PHP 

Namnet PHP är en förkortning av ”PHP: Hypertext Preprocessor”, och har sitt användnings-

område på servern. Filformatet PHP är populär inom webbutveckling och kan köras som ett 

eget filformat, med sin unika filändelse .php. Man kan använda PHP tillsammans med HTML 

vilket också är ett av de mest vanliga webbprogrammeringsspråken i användning. 

Användningsområden för PHP är mångfaldiga, men de vanligaste är bland annat att generera 

dynamiskt innehåll till webbsidan, samla ihop information från olika formulär, skicka och ta 

emot cookies, skapa, öppna, läsa, skriva, stänga och ta bort filer från servern, kryptera data, 


22 

 

lägga till, ta bort eller ändra data från databasen, och styra användaråtkomst. PHP är ett 

programmeringsspråk som arbetar enligt uppfattningar och tydningar, vilket betyder att koden 

inte behöver kompileras vid testning. Detta gör programmeringsspråket snabbt och enkelt att 

använda eftersom man inte behöver vänta på att koden kompileras mellan varje testkörning. 

Som tidigare nämnt baserar sig Drupal på PHP, men även en stor del av de moduler som 

används är skrivna med PHP. (Brown, 2015). 

Programmeringsspråket PHP är innesluten i speciella start- och sluttaggar. Med starttaggen 

<?php inleds PHP och användaren kan påbörja programmeringen, medan med sluttaggen ?> 

avslutas det hela. Ifall man behagar till att infoga ett PHP-skript in till en HTML filtyp kan de 

förslagsvis utföras enligt Kod 6. Nedanstående exemplet kommer att infoga texten ”Hello 

World” innanför paragraftecknet <p>. Ifall detta granskas med en webbläsare kommer det att 

stå ”Hello World” på webbsidan. 

Kod 6. Exempel på HTML inuti PHP, vilket är återigen inuti HTML. 

<html> 

  <body> 

    <?php 

      echo ”<p>Hello World</p>”; 

    ?> 

  </body> 

</html> 

2.6.3 JavaScript 

JavaScript är ett programmeringsspråk som kan justera beteendet och interaktiviteten på 

webbsidor. JavaScript kännetecknas med .js filändelsen. Allt från funktioner, kontroll 

granskningar, animeringar, ändringar på sidans design och spel är möjliga att göra med hjälp 

av JavaScript. Till skillnad från PHP har JavaScript sitt användningsområde på klientsidan, 

men har dock möjligheten till att tala med servern tack vare AJAX. 

Man kan länka externa JavaScript filer och/eller bädda in JavaScript till HTML filformat. 

Länkningen av externa filer kan se ut enligt Kod 7. Då man bäddar in JavaScript till HTML 

använder man script-taggar, JavaScript-koden kommer då alltså att befinna sig mellan 

<script> och </script>. (Hagberg & Hellström, 2002, s. 407). 

Kod 7. Exempel på länkningen mellan en extern JavaScript fil till HTML 

<script type="text/javascript" src="myforms.js"></script> 


23 

 

Till JavaScript finns det olika typer av bibliotek som har egna specifika funktioner som kan 

underlätta diverse uppgifter. De typer av bibliotek som vi har tagit oss bekantskap med detta 

projekt är AJAX, JSON, jQuery och jQuery Mobile. 

AJAX är en förkortning av namnet ”Asynchronous Javascript And XML” och med hjälp av 

detta är det möjligt att ta emot ny information från servern utan att behöva ladda om sidan. 

Allt från olika chatt-system till realtidsuppdateringar kan utföras med hjälp av AJAX. JSON 

står för ”JavaScript Object Notation” och tar hand om överföring av läsbartext till och från en 

server eller webbsida. 

Meningen med jQuery är att förenkla olika händelser, animeringar, HTML-manipulation och 

AJAX. Från Kod 8 kan man observera ett exempel på hur skillnaden kan se ut mellan vanlig 

JavaScript är med jQuery, då uppdraget är att ändra textens färg till vitt på ett objekt med 

namnet test. 

Kod 8. Ett exempel på skillnaden mellan JavaScript och jQuery 

JavaScript 

document.getElementById("test").style.color = "#FFF"; 

jQuery 

$("#test").css("color", "#FFF"); 

jQuery Mobile är utvecklad från jQuery vilket också är HTML5 och CSS3 baserat. jQuery 

Mobile har tagit med sig från jQuery dess fina egenskap till förminskade koduppbyggnader. 

Med hjälp av jQuery Mobile kan man utforma vanliga webbsidor till att vara allt mer 

mottagligare för varierande skärmbredd, speciellt för mobila enheternas skärmar. Detta gör att 

jQuery Mobile är ett perfekt verktyg för webb och hybridapplikationstyper. 

2.6.4 CSS 

CSS är en förkortning av Cascading Style Sheets och har sin egen unika .css filändelse. CSS 

står för all design och layout som en webbsida använder. Liknande som för JavaScript har man 

även möjlighet till att bädda in CSS och/eller referera externa .css filer till HTML filformat. 

När man refererar till externa CSS filer kan det se ut på följande sätt som Kod 9 visar. Men 

ifall man behagar till att bädda in CSS till HTML, då använder man style-taggar. Då skall 

CSS-koden befinna sig innanför följande <style> och </style> taggarna. (Hagberg & 

Hellström, 2002, s. 338). 


24 

 
Kod 9. Exempel på länkningen mellan en extern CSS fil till HTML 

<link type="text/css" rel="stylesheet" href="style.css" /> 

Med CSS kan man manipulera hur webbsidan ser ut på mobila enheter med varierande 

skärmbredd genom att använda Media Queries. Dessa Media Queries skrivs ut i CSS filer med 

taggen @media, varefter det medföljer en eller flera kriterier. Detta kan bland annat visas 

enligt nedanstående exempel. Ifall enhetens skärm är åtminstone 500 pixel eller mera bred 

uppfylls kriterierna i exemplet och då kommer body i det här fallet att ändra sin bakgrundsfärg 

till svart. 

Kod 10. Exempel på Media Query 

@media screen and (min-width: 500px) { 

  body { 

    background-color: #000; 

  } 

} 

2.7 SERVER SIDANS STRUKTUR  

För att kunna sätta igång med ett applikationsprojekt där en databas existerar bör man först 

lägga upp en server som lagrar alla inställningar och data som behövs. Ett vanligt 

operativsystemsalternativ till en webbserver är Linux. På operativsystemet Linux är det 

relativt okomplicerat att installera de program som krävs för att det skall fungera. De följande 

programmen är FTP, SSH och paketet LAMP. Utöver mjukvaran krävs det också tillgång till 

mobila enheter. Dessa används för att köra regelbundna test på applikationen. 

2.7.1 LAMP 

LAMP står för Linux, Apache, MySQL och PHP. Tillsammans kallas dessa också för 

en ”Web stack” då man använder Linux som operativsystem, genom att Apache fungerar som 

webbservern, MySQL som databas och PHP som programmeringsspråk. PHP kan vid behov 

bytas ut mot programmeringsspråken Python eller Perl enligt användarens behov.  

Det finns tre stora fördelar med att använda LAMP som en utvecklingsplattform.  

 För det första är att alla komponenter är gratis och/eller använder öppen källkod. 

Eftersom de är kostnadsfria utökar det mottagligheten och lockar till sig ett stort antal 

användare. Alla personer är inte beredda att betala stora summor för att få en 

fungerande webbserver. 


25 

 

 För det andra är öppen källkod licenser nästan restriktionslösa, vilket betyder att 

personer kan utveckla program som använder LAMP utan att behöva betala 

licenskostnader vid distributionen av användarens färdigt utvecklade program. 

 Den tredje och största fördelen med LAMP är att alla personer har tillgång till 

källkoden, detta betyder att alla användare kan fixa buggar och förbättra programmen. 

Det här medför att LAMP är otroligt flexibelt vilket inte är tillgängligt vid 

kommersiella program. 

Hur alla delar i LAMP fungerar tillsammans visas på Figur 5. MySQL är det som är bakom 

allting. PHP, Python eller Perl kommunicerar med MySQL databasen och med Apache 

HTTPD servern som i sin tur har tillgång till filerna som är i användning. Allt detta är 

installerat och befinner sig på Linux operativsystemet. Apache är den vanligaste webbservern 

som används till webbsidor och webbapplikationer, vilket slutligen illustrerar helheten till 

webbläsaren. (Brown, 2005). 

 

Figur 5. Illustration på hur LAMP programmen fungerar tillsammans (Brown, 2015, omarbetad av 

skribenterna). 

Den version av Linux som används inom projektet är Ubuntu server 15.04. Det är ett 

operativsystem (OS) som inte har ett grafiskt användargränssnitt (GUI). Det liknar mycket den 

Command Prompt som finns i Windows. Figur 6 visar hur användargränssnittet ser ut hos en 

Ubuntu server, vilket är installerat på en virtuell maskin. Programmet som används för den 

virtuella datorn är VirtualBox av Oracle. Det finns flera andra program som också kan utföra 


26 

 

liknande virtuella miljöer, exempelvis VMware, men enligt våra personliga erfarenheter är 

VirutalBox ett bättre alternativ än de andra eftersom dess installationsprocess är minst 

frustationstillkallande. Vid användning av VMware krävs det extra konfiguration för att allting 

skall fungera. Ett viktigt område att komma ihåg vid installationsprocessen då man vill få en 

egen IP-adress av modemet till den virtuella maskinen är ställa in nätverket att vara ansluten i 

ett bryggat format. Om man inte utför detta krävs det manuell konfiguration av nätverks-

inställningarna.  

 

Figur 6. Ubuntu server gränssnitt. 

Vanliga kommandon som krävs för att använda en Ubuntu OS som saknar GUI är cd, sudo, 

chmod, chown och nano.  

 Cd används då man navigerar från mappar till filer på operativsystemet. Om man 

exempelvis vill gå in till mappen html som finns inne i var/www/ måste man 

skriva ”cd /var/www/html”. 

 Sudo används för att få root privilegier. Med de här förhöjda privilegierna går det att 

göra ändringar som vanligtvis endast användaren root skulle ha tillgång till. Hit hör 

bland annat att ändra rättigheter på mappar. 

 

 


27 

 

 Chmod och chown används inte lika mycket som cd eller sudo men de är mycket 

viktiga att känna till eftersom det är ofta som användaren www-data eller root 

automatiskt skapar en mapp som ingen annan användare har tillgång till. När vi är flera 

personer som arbetar på samma projekt är det också viktigt att använda dessa då man 

behöver få rättigheter till en fil som är skapad av en medarbetade. Med hjälp av chmod 

och chown går det att ändra vem som äger mappen och/eller ändra skrivrättigheterna 

till den. Skrivrättigheterna i Ubuntu är indelade i läs-, skriv- och exekverarättigheter. 

Därtill finns det också ägare, grupp, publika rättigheter. För att exempelvis ändra att 

alla användare som finns på servern skall ha tillgång till att ändra i en mapp skall man 

skriva ”sudo chmod 777 <mappens namn>”, och om man vill att alla dessa rättigheter 

skall placeras till alla filer som mappen innefattar genomförs det genom att lägga till 

ett -R efter mappens namn. För att ändra mappens ägare skall man skriva ”sudo chown 

<användare> <mappens namn>”. Det rekommenderas dock att inte ha fulla 

skrivrättigheter på filer. Just enough principen är en bra vägledare vid denna punkt 

också. 

 Nano är ett textbehandlingsprogram som finns från början med i bland annat Ubuntu. 

Det är lätt att använda eftersom allt man behöver veta för att använda står skrivet i 

programmets nedre kant. Programmet startas genom att skriva ”nano <filens namn>”. 

Om användaren som används inte har skrivrättigheter till filen går det att skriva sudo 

framför nano för att få tillgång. 

MySQL Relational Database Management Systemet är ett enkelt men kraftigt program som 

direkt fungerar efter installationen utan några extra konfigurationer. Dess standardinställningar 

är mycket bra men mera avancerade användare kan konfigurera den för att höja på prestandan. 

Vi använder dock standardinställningarna eftersom de fungerar bra till det ändamål som vi har 

planerat använda applikationen och databasen till. 

MySQL stöder SQL, som står för Structured Query Language, vilket i sin tur gör det möjligt 

att hantera relationsdatabaser. SQL gör att manövreringen över relationsdatabaserna blir 

lätthanterbart. Med hjälp av relationsdatabaser kan man skapa och utveckla databaser på 

företagsnivå. På grund av detta använder både stora och små företag MySQL. Databas motorn 

som används till applikationen är InnoDB som är speciellt bra då det handlar om höga nivåer 

av transaktioner (Brown, 2005). 


28 

 

2.7.2 Uncomplicated Firewall 

Uncomplicated Firewall (UFW) är en brandvägg som automatiskt kommer med på alla 

Ubuntu server installationer. Då man har en webbserver krävs det att det finns en brandvägg 

som har möjligheten att blockera trafik på portar som man inte vill att personer skall kunna 

komma åt. De vanligaste portarna som används vid vardaglig Internet användning är 21, 22, 

80 och 443. Port 21 används av standard FTP och port 22 är för SFTP och SSH. Då man 

besöker webbsidor på Internet använder man port 80 eller 443, där port 80 är det normala 

HTTP och port 443 är den säkrare versionen HTTPS. Portarna går att ändra till andra men i 

vårt fall använder vi standardportarna. 

Vanliga kommandon som används för att komma igång med UFW brandväggen åskådliggörs i 

kommando format från Kod 11. 

Kod 11. Kommando tabell för Uncomplicated firewall 
1. sudo ufw enable 

2. sudo ufw default deny 

3. sudo ufw allow <port nummer> 

4. sudo ufw allow from <IP adress> to any port <port nummer> 

5. sudo ufw delete <regel typ> from <IP adress> to any port <port 

nummer> 

Vid ny Ubuntu-installation är brandväggen avstängd, vilket innebär att man måste manuellt 

starta den. Man startar UFW med kommando nummer 1, från Kod 11. Därefter lönar det sig 

att köra kommando nummer 2 för att blockera all trafik till servern. När trafiken väl är 

blockerad går det att endast tillåta trafik på de portar som man vet att används. Öppning av 

portar sker genom kommando 3 eller genom kommando 4 beroende på om man bara tänker 

öppna det till en specifik IP eller till hela världen. Via kommando 5 går det sedan att ta bort 

dessa regler. 

2.8 TEST AV APPLIKATIONENS FUNKTIONSDUGLIGHET 

Under en programmeringsprocess är det viktigt att testa koden och de funktioner som har 

skrivits för att helt enkelt se ifall de fungerar. Då det handlar om programmering av en mobil-

applikation finns det två sätt att testa den. Det ena sättet är att ha en emulator som emulerar 

den mobila enheten och andra är att ha en fysisk maskin som applikationen installeras på efter 

varje ändring. 


29 

 

Det finns enskilda emulatorer för varje enskilt operativsystem då man håller på att utveckla en 

nativapplikation. Nativapplikationer som skall lanseras till Android och som använder 

programmet Android Studio har tillgång till en färdigt utrustad Android emulator. Apples 

motsvarighet för iOS är Xcode och Microsofts för Windows är Visual Studio, där var och en 

har sin egen emulator. Eftersom vi använder oss av PhoneGap går det inte att använda de 

ovannämnda programmen för emulering. Om man använder PhoneGap har man tillgång till 

användningen av ett program vid namn Ripple. Ripple än enbart tillgängligt hos webbläsaren 

Google Chrome och fungerar som ett tillägg till denne. Med hjälp av detta skall det gå att 

provköra applikationen medan programmeraren kodar, men eftersom Ripple inte har 

uppdaterats på en lång tid är det inte mera ett förnuftigt alternativ på grund av att pålitligheten 

hos den funktionella delen är föråldrat. PhoneGap uppdateras med jämna mellanrum, varav en 

av uppdateringarna var en som inte Ripple kan emulera till 100 %.  

Som redan nämndes är inte Ripple ett säkert kort då man provar en applikation, vilket betyder 

att det enda förnuftiga utvägen är att använda en fysisk mobil enhet som en smarttelefon och 

läsplatta. Nackdelen är dock att det krävs tillgång till alla de tre vanliga operativsystemen. 

Varje gång en ändring hos den mobila applikationsdelen har gjorts måste man skapa en ny 

färdigt kompilerad applikation från PhoneGap. Fördelen med att testa applikationen på en 

fysisk enhet är att om den fungerar där kommer den med stor sannolikhet också fungera på 

den distribuerade applikationsfilen. 

2.9 SÄKERHETSKOPIERING 

Då ett programmeringsprojekt utförs kan det flera gånger uppstå stora problem som kräver att 

man bör återställa (rollback) hela systemet till ett tidigare definierat tillstånd för att få projektet 

till ett funktionerande läge. Utöver detta kan det också ske dataförlust ifall systemet som 

filerna finns på kraschar. För att kunna utföra återställningar krävs det att filerna, systemet och 

databasen säkerhetskopieras. 

Under vårt projekt utfördes säkerhetskopieringar dagligen då vi arbetar. Eftersom vi hade 

allting på en VirtualBox var säkerhetskopieringsprocessen lätthanterbar att utföra då det 

endast krävs kopiering av en mapp. Vi använder molnlagringstjänster eftersom filerna då är 

enkelt tillgängliga för andra datorer som har tillgång till mappen.  


30 

 

3 APPLIKATIONENS FUNKTIONER 

Vi förstod direkt att denna applikation är avsedd till att bli använd av många personer 

samtidigt som betyder att applikationen skall vara robust och se till att skicka innehålls-

uppdateringar till mobila enheterna i realtid. Därtill skall applikationen även förse användarna 

med funktioner som inloggnings system. För att kunna utföra allt detta är vi behov av en 

server, vilket resulterar till att det krävs en databas. Databasen kommer att vara belägen på en 

virtuell maskin som använder operativsystemet Linux server. Vi valde oss att använda Linux 

över Windows eftersom vi har mera erfarenhet med att använda Linux för liknande syften. Att 

lägga upp en webbserver på Linux är mindre komplicerat än hos Windows eftersom det går att 

göras direkt via operativsysteminstallationen. 

Nästa val vi hade framför oss var att välja mellan de tre olika applikationstyper: nativ, hybrid 

eller webb. Vi bestämde oss direkt att applikationen skulle vara av hybridformatet via 

PhoneGap, eftersom vi då skulle ha tillgång till ett stort antal externa insticksmoduler från 

varierande källor. I några veckors tid arbetade vi intensivt med utvecklingsverktyget 

DrupalGap. DrupalGap använder en Drupal webbsida som bas medan den bibehåller sin 

hybrid-applikationskaraktär. Eftersom verktyget är otroligt nytt och har enbart några år bakom 

sig, vilket är ungt för en SDK, har det inte ännu alla de funktioner som krävs för att vi skall 

kunna uppnå de funktionella kraven som har satts på Pargas applikationen. När vi kom fram 

till denna insyn var vi redan långt på vägen med utvecklingen av webbsidan som skulle 

fungera som bakgrundsprogram (backend) att vi direkt bestämde oss för att övergå till en 

webb-applikationstyp istället för att avkasta allt vi åstadkommit med. Applikationstypen skulle 

ha förmågan att uppfylla de funktionella krav som applikationen har. Kraven är, som redan har 

nämnts tidigare, att innehålla ett nyhetsflöde, tidtabeller för transport inom Pargas stad, 

evenemang och aktiviteter. Utöver dessa krav skall även företag kunna skapa företagsprofiler 

där de kan lägga relevant information om sitt företag. 

Eftersom Drupal används som grund kräver det att dess tema eller layout är fullständigt 

omgjord till det mobila formatet. Robert Lönnberg har anförtrotts uppdraget till att skapa det 

grafiska utseendet, vilket innebär applikationens design och layout. Drupal valdes till det CMS 

vi använder oss av eftersom vi har lärt oss grunderna till det under studietiden vid 

Yrkeshögskolan Novia. 


31 

 

Användningen av Drupal ger tillgång till ett stort antal moduler som utökar dess funktionalitet 

mångfaldigt. En essentiell modul som nästan alltid skall finnas med på en Drupal 7 webbsida 

är Wysiwyg. Wysiwyg är förkortningen av ”What you see is what you get” och ger 

textredigeringsverktyget på webbsidan en uppgradering genom att den förstår formateringarna 

ny rad och annat nödvändigt automatiskt. Figur 7 visualiserar vilka funktioner som blir 

tillgängliga genom modulen Wysiwyg. Förutom den tidigare nämnda modulen används ett 

flertal andra moduler och de är nämnda i Bilaga 2. 

 

Figur 7. Wysiwyg visualiseras. 

3.1 INNEHÅLLSTYPER 

Applikationen skall fungera som ett informationsflöde för Pargasborna och turister. 

Informationen skall vara relevant för besökarna och vara kategoriserat på ett logiskt sätt till 

bland annat nyheter, tidtabeller, evenemang och aktiviteter. 

3.1.1 Nyheter 

Nyhetsfunktionen skall fungera som en metod för företag och andra personer att förmedla om 

vad som är aktuellt inom staden. Företag kan också använda denna funktion för att upplysa 

kunder om aktuella erbjudanden eller händelse som gäller företaget. Det skall vara möjligt att 

binda nyhetsinnehållet till företagen. Nyheterna skall inte vara indelade i skilda kategorier och 

skall inte heller ha några specialfunktioner. 

3.1.2 Tidtabeller 

Pargas är en skärgårdsstad som betyder att den har ett stort antal öar. För att personer lätt skall 

kunna finna transportmetoder från ett ställe till ett annat krävs det att all information befinner 

sig på ett ställe. Till kategorin tidtabeller skall besökaren få information som tidtabellerna för 

färjor och bussar. Men information om taxitrafiken och beställningsbussar skall också vara 

tillgänglig. 

Färjetrafiken i Pargasskärgård är något som är aktiv användning, men vid nuvarande tillfället 

finns det ingen metod att på ett enkelt sätt ta reda på när nästa färja går från punkt A till B. 


32 

 

Den nuvarande webbsidan som har information om alla dess rutter är endast en mellanhand till 

ett flertal andra webbsidor som enbart tar upp de färjor som företaget skör. 

En av applikationens uppgifter är att komprimera alla kartor och rutter till en enda plats. En 

tidtabellslista finns också till hands. Den komprimerade kartan är uppbyggd av Googles My 

Maps där vem som helst har möjlighet att skapa innehåll till en karta. Från att enbart lägga in 

vanliga platsmarkörer går det också att rita in streck på kartan. My Maps är uppbyggd med en 

baktanke att det skall vara möjligt implementera kartan till en webbsida eller andra plattformar 

som har IFrame som en funktionell lösning. Figur 8 är en illustration hur en IFrame ser ut då 

den är implementerad in till webbapplikationen. Information om rutten kommer fram då 

användaren klickar på någon av de ikonerna. 

 

Figur 8. Implementerad IFrame till webbapplikationen. 

Busstrafiken inom Pargas och till grannkommunerna går att granskas från Matkahuoltos 

hemsida, men det finns inget lätt sätt att se när de kör omkring innanför Pargas området utan 

att veta var man är och vart man skall. Applikationens bussfunktion skall visa alla rutter och 

tidtabeller som körs innanför Pargas stads gränser och till nära platser. Funktionen kommer att 

precis som färjetrafiken att använda Google My Maps som en bas. 


33 

 

Till skillnad från färja och buss innehåller taxi kategorin inte några tidtabeller eller kartor. 

Detta kommer enbart att vara en informativ sida om de olika företag som kör taxi i Pargas och 

skärgården. 

3.1.3 Evenemang 

Evenemang är en händelse som exempelvis en konsert eller utflykt, det vill säga något som 

inte händer regelbundet. De fälttyper som används för att skapa ett evenemang är titel, 

brödtext, datum, bild, evenemangstyp och registrering. Med hjälp av dessa fält går det att ge 

evenemanget ett namn och även enkelt kategorisera liknande evenemangstyper med varandra. 

Utöver detta kan man ställa in vem och under vilka tider det går att registrerar sig till 

evenemangen. 

De moduler som används vid evenemangdelen är Views och Date. Views används för att 

skapa en lista som visar alla de evenemang som skapats på hemsidan, medan Date krävs till att 

få in ett datumfält på innehållstypen. Figur 9 åskådliggör vilka inställningar som används vid 

Views. 

 

Figur 9. Överskådning av Evenemangs Views inställningar. 

Inställningarna från Figur 9 kommer att ge en lista på alla de evenemang som har skapats. 

Listan innehåller dess titel, datum och hurdan evenemangtyp det kommer att vara. Utöver 

detta finns det även en registreringsknapp som möjliggör att besökare kan behändigt registrera 

sig till evenemangen. 


34 

 

För att arrangören till evenemangen skall kunna veta hur stort intresset är på ett specifikt 

evenemang är det viktigt att personer har möjligheten att registrera sig till dem. Det går att 

registrera sig på flera olika sätt, antingen med det användarnamn som man har på sidan eller 

via epost. Det finns också en funktion att registrera andra personer, denna funktion lades in för 

att en person skall ha möjligheten att registrera en hel grupp till ett evenemang utan att varje 

deltagare behöver göra det individuellt. När man registrerar andra går det att göras via epost 

eller med deras användarnamn på applikationen. 

Registreringen sköts genom en modul som går vid namnet Entity Registration. Med hjälp av 

modulen kan administratörer skapa nya registreringstyper som man därefter kan använda som 

ett fält vid innehållstyper. Till applikationen används enbart en registreringstyp eftersom det 

inte krävs registrering vid någon annan funktionell del av applikationen. 

3.1.4 Aktivitet 

Till skillnad från evenemang är en aktivitet en händelse som är regelbundet återkommande. En 

aktivitet kan vara en biljardkväll på någon ungdomssal eller innebandyträningar vid en 

gymnastiksal. Meningen med dessa är att man inte skall kunna registrera sig till dem utan det 

skall enbart fungera som en informativ upplysning om de olika aktiviteter som händer. 

Deltagandet till aktiviteterna torde öka då flera personer blir upplysta eftersom då är det flera 

som har vetskapen om dem. 

Vid skapningen av en aktivitet är det möjligt att definiera hurdan typ av aktivitet det handlar 

om, på liknande sätt som för evenemang. Man kan enkelt se på den typen av aktiviteter man är 

intresserad över genom att filtrera innehållet med bland annat underhållning, kurser, kultur och 

idrott. 

3.2 TAXONOMI 

Applikationens sökfunktion fungerar genom Drupals inbyggda taxonomi egenskap. På 

applikationen skall det finnas ett dussintal olika kategorier av företag som skall gå att söka 

mellan. Detta förverkligas genom att bygga upp vokabulärer som lagrar taxonomi termer. Vi 

har planerat att alla innehållstyper får sin egen vokabulär som innehåller relevanta söktermer 

(Falk, 2011, s. 80). Exempelvis skall innehållstypen företag innehålla en vokabulär där alla de 

olika företagstyperna och deras tjänster skall finnas. Om ett företag skapar en profil och väljer 


35 

 

termerna restaurang, bar och breakfast kommer det att vara möjligt att finna detta företag från 

de tre menyerna som går under termernas namn. Figur 10 illustrerar dessa menyer eller termer 

som finns under matkategorin. 

 

Figur 10. Illustration av applikationens menyer från matkategorin. 

Utöver detta kommer alla företag också ha möjligheten att lägga in egna sökord, eller som det 

kallas taggar, till sitt företag. Detta implementerades för att ge en mera frihet åt företag och det 

underlättar också vår arbetsbörda eftersom vi inte behöver tänka på alla möjliga sökord. 

Sökorden går sedan att användas i Drupals inbyggda sökfunktion. (Falk, 2011, s. 79, 85). 

3.3 INLOGGNING OCH REGISTRERING TILL APPLIKATIONEN 

Applikationen skall ha en funktion för inloggning och registrering av nya användare. 

Inloggning krävs för att en användare skall ha tillgång till de interaktiva funktionerna på 

applikationen. Det enda man kan göra utan att vara inloggad är att läsa publicerade artiklar och 

liknande innehåll. 

Inloggning och registreringsfunktionen sköts på webbsidans sida genom en modul som går 

under namnet LoginToboggan. Modulen tillåter användare att logga in med både sin 

registrerade epost eller användarnamn. Samtidigt möjliggör det att ställa in minimumlängden 

på lösenordet. Utöver detta är det också rekommenderat att det finns ett robotskydd vid 

inloggningen så att inte spamrobotar och dylikt skapar konton på applikationen. För detta 


36 

 

använder vi oss av modulen Captcha som är en av de vanligaste metoderna för att skapa ett 

sådant skydd. Captcha tvingar registreraren att klara av något logiskt test. Den här logiska 

handlingen kan ta flera olika former. Den vanligaste är dock att man skall skriva in de siffror 

och bokstäver som visas på en bild. En annan typ som Facebook använder sig av är att man 

skall välja alla bilder av samma typ. Detta kan handla om att välja alla bilder som har ett lejon 

på sig. 

Den version av Captcha som används på applikationen är en matematisk kalkylation. Captcha 

frågar användaren vad svaret blir då man adderar två slumpmässigt valda tal. Figur 11 visar 

hurdan fråga det kan handla om. 

 

Figur 11. Matematisk kalkylation med Captcha. 

På applikationen går det även att logga in med Facebook. Funktionen implementerades för att 

det finns ett stort antal personer som har ett Facebook konto och vill använda det för att logga 

in på diverse saker. Facebook inloggning är mycket lätthanterat och säkert. Ifall personer är 

redan färdigt inloggad till Facebook på telefonen då behöver man endast trycka på en knapp 

för att logga in på Pargas applikationen. FBOauth är den modul som möjliggör inloggningen 

via Facebook. Då man loggar in på applikationen via Facebook kommer användarens e-post 

adress, profilbild och namnet på personen att bli importerade. 

För att Facebook-inloggningen skall fungera på en Drupal hemsida krävs det inte bara en 

modul som ansvarar för allting, utan man måste även skapa en applikation på Facebooks 

developer hemsida. Adressen till hemsidan är developers.facebook.com. När väl en applikation 

är skapad är nästa steg att gå in till avancerade inställningar där man kan lägga in Valid OAuth 

redirect URIs. Beroende på om det handlar om en nativ- eller webbapplikation skall man 

lägga in två olika URL adresser, men om man är osäker går det att lägga in båda för systemet 

väljer det alternativet som går att använda automatiskt. Adresserna skrivs in enligt Figur 12 

nedan. 


37 

 

 

Figur 12. Exempel på Facebooks Valid OAuth redirect URIs 

Utöver dessa konfigurationer krävs det också att man använder två stycken identifikations-

koder vid namn APP ID och App Secret. Dessa två koder finner man under Basic Meny 

rubriken på den Facebook applikation man skapat. Koderna skrivs in på Drupal webbsidan för 

att skapa en förbindelse mellan Facebook och webbsidan. 

3.4 PROFILER 

Företagsprofilerna är en central del av applikation. Den skall fungera som huvudmediet för 

företag genom att förmedla information om företaget till sina kunder och potentiella kunder. 

Till detta hör bland annat kontaktinformation och företagets geografiska position på en karta. 

Detta innebär att vi som programmerare måste ge möjligheten för dem att ha en exklusiv profil. 

För att möjliggöra skapandet av en hyfsad profil använde vi oss först av en modul som heter 

Profile2. Den har egenskapen att lägga till informationsfält till profiler. Det går också att skapa 

flera olika profiler på en administratorsnivå men eftersom medlemmarna av applikationen inte 

har de rättigheter som krävs för att skapa en profil på den här vägen måste en annan metod 

användas. Metoden som används är att använda en vanlig innehållstyp som en profil. Genom 

den här metoden är det möjligt för en vanlig användare att skapa flera profiler utan att bli 

blockerad av brist på rättigheter. 


38 

 

Profilerna kommer att vara sorterade enligt hurdan produkttyp och/eller tjänst de erbjuder, 

som till exempel butik, frisör och restaurang. En applikationsanvändare kommer själv att 

kunna kontrollera till vilken kategori som företaget placeras till. Kategorierna görs genom att 

använda Drupals inbyggda taxonomi funktion där varje enskild kategorityp tillhör en 

taxonomi entitet. 

Profilerna är programmerade på ett sådant sätt att de fungerar som grupper personer kan gå 

med i. Administratörerna i de olika grupperna har förmågan att skicka massmeddelanden till 

alla medlemmar. Modulen som används för att skapa denna gruppmiljö heter Organic Group. 

Organic Group möjliggör att alla innehållstyper kan bli grupper som användare kan gå med i. 

Applikation använder dock funktionen från Organic Group enbart till innehållstypen profil. 

Med hjälp av Organic Group modulen är det möjligt att skapa flera företagsprofiler per 

användarkonto och ha olika administrativa medlemmar i dem alla. En administrativ medlem i 

gruppen kan gruppera allt nytt innehåll som skapas till gruppen. Kopplingen medför 

privilegiet att alla administrativa medlemmar i gruppen kan redigera detta nya innehåll utan 

begräsningar. Genom denna funktion kan flera medlemmar i samma företag ha möjligheten att 

redigera företagets innehåll. Drupals inbyggda rättigheter tillåter normalt enbart webbsidans 

administratörer och moderatorer att redigera andras innehåll men genom denna funktion 

förbigås detta och gruppens administratör kan själv välja vem som skall ha möjlighet till att 

redigera innehållet som är grupperat till gruppen. Figur 13 illustrerar vilka menyer det finns 

vid Organic Group-innehålls administrativa fönster.  

 

Figur 13. Illustration the administrativa fönstren vid Organic Group-innehåll. 


39 

 

Utöver gruppfunktionen skall också profilen ha två flikar. där ena fliken innehåller all 

information om företaget i full text medan den andra fliken enbart innehåller kontakt-

information och öppethållningstider. Funktionen är problematisk att genomföra med Drupal 

eftersom innehållshanteringssystemet inte är uppbyggd att fungera på detta sätt. Vi löste dock 

detta problem genom att använda modulerna Node Subpages och Field Collection. Node 

Subpage gör det möjligt att skapa block som visar flikar nedanför nodens innehåll. Fliken är 

länkad till en ny sida som kan innehålla en View eller ett fält. View inställningen skulle ha 

uppfyllt våra krav ifall vi hade fått den att enbart visat de fält som tillhör den aktuella profilen, 

men eftersom det är otroligt komplicerat, om inte omöjligt, att få till ett fungerande skick 

övergick vi till att använda fältinställningen istället. Fältinställningen hade dock problemet att 

den enbart kan visa ett fält. Detta problem löstes med modulen Field Collection som tillåter 

oss att sätta flera fält inne i ett fält som sedan via Node Subpage användar-gränssnitt går att 

länkas till. Slutligen fick vi ett flertal fält på den andra fliken. 

3.5 KARTA 

Vi använder oss av en karta för att man skall kunna visuellt och geografiskt visa var alla 

företag, butiker, attraktioner, aktiviteter eller dylikt befinner sig. 

Den karta som vi använder oss till vår applikation är en modul vid namn Get Locations. Vi 

använder oss av en blandning mellan två olika versioner: den nyaste rekommenderade 

versionen 7.x-1.16 och utvecklings versionen 7.x-2.x-dev (laddat ner 28.8.2015). Modulen 

visar upp positioner på en Google Maps API version 3 karta och kräver enbart att modulerna 

Libraries och System skall vara aktiverade. Orsaken varför vi använder oss av denna modul 

för att fungera som applikationens karta är tack vare dess otroligt omfattande möjligheter för 

konfigurationer och inställningar. 

Get Locations har ett präktigt och intressant sätt på hur man kan ställa in de markörer som 

presenteras på kartan. Man har möjligheten till att välja ifall man vill att vissa innehållstyper 

har egna markörer eller ifall man vill att markörerna blir separerade och får unika markörer 

från taxonomin. Man kan skapa en ny taxonomigrupp som innehåller enstaka namn för en 

kategori. Exempelvis taxonomi gruppen ”Företagstyp” innehåller då bland annat Restaurang, 

Boende, Aktivitet, Transport och Butik. Som en sid not, man har då denna taxonomi 

kategorisering som ett obligatoriskt fält tillsammans med kartan då användaren skapar nytt 


40 

 

innehåll. På detta sätt kan administratören ställa in från sidans config/services/getlocations att 

Restaurang, Boende, Skola, Bibliotek, Kiosk, Hotell, Supermarket etc., får egna unika 

markörer. 

De markörer som man har att välja mellan skall placeras in till mappen 

sites/all/libraries/getlocations/markers. Man kan även skapa egna markörer vilket betyder att 

möjligheterna är oändliga för de som vill ha mer än det som erbjuds. Huvudsaken är att man 

skapar en ny mapp, lägger markörerna dit och inkluderar en konfigurationsinställnings-

formatfil med .ini som filändelse, annars förstår inte Get Locations att den kan använda de 

egna gjorda markörerna. 

När väl användaren skall exempelvis skapa nytt innehåll, där kartan är aktiverad, kan 

användaren välja mellan att skriva in gatuadressen eller vänsterklicka/trycka på kartan för att 

markera eller flytta positionen på markören. Då man håller på att skriva in en gatuadress 

kommer systemet att föreslå finska orter, adresser eller företag som redan är registrerade till 

Google Maps. Användaren har även möjlighet till att zooma in eller ut och byta kartan till 

satellitvy. Kartan är därför enkel att använda och det är ett av de största kriterierna för valet av 

en karta till denna applikation. 

Då man skall skapa en Get Locations karta med flera markörer, kommer detta att göras med 

hjälp av Views. Nedanstående Figur 14 visualiserar de inställningar som används för att skapa 

en Get Locations karta, då dess uppgift är att samla ihop alla kartors markörer oberoende till 

vilken innehållstyp de tillhör. Denna Views karta har dock inga filter i användning, men man 

kunde filtrera noderna enligt taxonomin eller till vilken innehållstyp de tillhör. 


41 

 

 

Figur 14. Överblick på en View för en Get Locations karta. 

Ifall det finns alltför många markörer på ett enda ställe, då alla markörer är så pass tätt intill 

varandra och man ser direkt inget på kartan på grund av detta, då kommer funktionen vid 

namn Marker Cluster i bruk. Markörerna samlas ihop i en enda klunga representerad med ett 

siffervärde över hur många markörer som befinner sig i klungan. Hur Marker Cluster fungerar 

kan ses från Figur 15. Figuren markerar att det finns tre stycken markörer i klungan. Vid 

förstorning kommer markörerna fram en och en. När det inte finns behov av en klunga, då 

kommer dess existens att upphöras.  

 

Figur 15. Get Locations Marker Cluster-funktion. 

 


42 

 

3.5.1 GPS 

Med modulen medföljer en GPS-funktion, varav namnet GPS är en förkortning av ”Global 

Positioning System”. Syftet är alltså att visa på kartan var användarens nuvarande position 

befinner sig. Denna funktionalitet fungerade dock inte i den rekommenderade versionen för 

modulen, därför blev vi tvungna att använda oss av tillägg från utvecklings versionen och egen 

editering för att få det att fungera. Från utvecklings versionen importerades två hela mappar: 

getlocations_gps och getlocations_smartip. Tills vidare visar kartorna användarens position 

med hjälp av en omvänd geokodning, detta kräver dock att användaren tillåter överlåtande av 

information om sin nuvarande position, som sidan vackert kommer att fråga efter. 

För att få problemet med positioneringen åtgärdat och andra utökningar från det som finns 

tillgängligt krävdes det enstaka editering på vissa filer. Det gjordes omformuleringar och 

utökningar i följande filer: getlocations.module, getlocations_plugin_style_map.inc, 

getlocations_fields.js, getlocations_gps.module och getlocations_gps.js. Största delen hör till 

att importera GPS och Smart IP ändringar från utvecklar versionen till den rekommenderade. 

Smart IP är en extern modul, men som under utvecklingsversionen för Get Locations har 

projektet påbörjats för att implementera Smart IP som en egen undermodul. 

Design och layout ändringar gjordes i filerna getlocations_fields.css och getlocations_gps.css. 

Alla färdigt skrivna kodsträngar kommenterades bort från filen getlocations_gps.css, då deras 

funktioner körs nuförtiden i bakgrunden istället för att man skall trycka på en knapp för att 

initiera funktionen. Filen getlocations_fields.css ansvarar för att en latitud och en longitud 

textfält är visuellt synliga då en markör skall utplaceras för nytt innehåll. Allting förknippat 

med dessa textfält skrivs om vid Kod 12 för att bli osynligt små, förutom en klass som har 

uppgiften till att skapa ett litet mellanrum mellan kartan och nästa fälttyp. Denna ändring är 

enbart till för att tillfredsställa det visuella ögat. Latituden och longituden används av själva 

modulen för att placera ut markören och därför kan man inte radera textfälten bort, men man 

kan gömma dem. 

 

 

 


43 

 
Kod 12. getlocations_fields.css. Visuella ändringar.  

.getlocations_fields_latlon_wrapper, .getlocations_fields_lat_wrapper

, .getlocations_fields_lon_wrapper, .getlocations_fields_latlon_wrapp

er_themed, .getlocations_fields_latlon_wrapper_themed_nomap, .getloca

tions_fields_lat_wrapper_themed_nomap, .getlocations_fields_lon_wrapp

er_themed_nomap { 

  opacity: 0; 

  width: 0px; 

  height: 0px; 

  padding: 0px; 

  margin: 0px; 

} 

 

.getlocations_fields_latlon_wrapper_themed_nomap{ 

  margin-bottom: 8px; 

} 

3.5.2 Get Directions 

Get Locations modulen stöder bland annat en tilläggsmodul vid namn Get Directions. Med 

hjälp av modulen kan man få vägbeskrivning till en av de markörer som finns utplacerade på 

de kartor som listar upp enskilda innehållstyper eller deras underkategorier. Man väljer sin 

egen startpunkt på liknande sätt som då man skapar nytt innehåll och skall placera ut en ny 

markör. Därefter behöver användaren bara klicka på ”Get Directions”-knappen och ifall det 

finns en giltig kör rutt kommer det en beskrivning på hur man skall ta sig till väga, detta kan 

ses från nedanstående Figur 16. Användaren kan då se hur länge det tar att köra och den totala 

sträckan. Därtill har användaren även en möjlighet till att ändra på kör rutten genom att dra på 

kartans inmatade kör förslag. Kartans vägbeskrivningar kommer automatiskt att bli 

uppdaterade och visar upp ny information till den ändrade rutten. Användaren har även 

möjlighet till att ändra transportmetoden från att köra med bil till att gå, cykla eller använda 

sig av kollektivtrafik. 


44 

 

 

Figur 16. Vägbeskrivning med Get Directions. 

3.5.3 Bortgallrade kartor 

Före vi bestämde oss att använda Get Locations modulen som applikationens karta och alla 

funktioner som den skall ha, hade vi gått igenom och bekantat oss med en hel del andra 

moduler med liknande egenskaper och aspekter. Modulernas namn och deras versionsnummer 

är presenterade i Bilaga 3.  

De moduler som är mest lik Get Locations modulen är Leaflet och OpenLayers. Leaflet och 

OpenLayers ger användaren möjligheten till att placera ut en karta som en fälttyp, dit 

användaren kan placera ut markörer samt rita ut sträckor, cirklar och polygoner tack vare dess 

lagersystem. Leaflet och OpenLayers erbjuder en stor variation på kartor att välja emellan, 

exempelvis MapQuest, Thunderforest, Yandex och Bing. Tack vare detta är man inte längre 

bunden till att endast använda kartor från Google. Båda modulerna stöds på Drupal och 

DrupalGap, medan Get Locations modulen enbart stöds på Drupal. Skillnaderna mellan 


45 

 

modulerna är att Leaflet är en lätthanterbar modul men som tillger användaren relativt få 

konfigurationsmöjligheter, medan OpenLayers är praktiskt taget det motsatta. Till Leaflet 

finns det dock tilläggsmoduler och bibliotek som ökar på administrativa inställningar för hur 

kartan skall fungera. Trots allt detta finns det för Leaftlet modulen inte en möjlighet till att 

centrera kartan med flera noder eller användare och inga alternativ för att okomplicerat 

separera noder från taxonomin. Detta resulterade till att Leaflet avkastades. Medan för 

OpenLayers fanns det strul med att helt enkelt få kartan visuellt synlig då man skulle skapa 

nytt innehåll. Varken den rekommenderade eller utvecklings versionen gav något hjälp till 

detta problem. 

Förutom stora och kompletta moduler som strävar till att ge alla tänkbara funktioner man kan 

tänka sig behöva då man handskas med en karta, finns det även mindre varianter som kan 

antingen köras ensamma eller kombineras för att få fram mera funktioner. Modulen Address 

Field är en fälttyp och ger en möjlighet till att lägga ut fält för gatuadress, ort, postadress och 

land för innehåll. Fungerar bra som en tilläggsfunktion med en separat kartmodul, som 

exempelvis Geofield. Geofield kan behandla informationen som tilldelas från ifyllda Address 

Field-fält och genomföra geokodning vilket kommer att resultera till en markör på en karta. 

Modulerna Geolocation och Simple Gmap är relativt liknande som Geofield, då de behöver 

information för att visa fram en karta. Geolocation har därtill en funktion som möjliggör 

emottagning av IFrame kartor. 

Det finns dock ett antal mindre kartmoduler som inte kräver andra moduler för att vara 

fungerande. Bland dessa moduler finns Google Map Field och Staticmap. Båda modulerna kan 

visa fram en Google Maps karta som ett nytt fält. Användaren kan placera ut en markör på 

valfritt ställe på kartan och ändra karttypen från vanlig till exempelvis satellit vy. Modulen 

Google Map Field erbjuder dessutom en funktion som tillåter användaren att placera ett 

standardiserat zoomavstånd för alla besökare som öppnar innehållet och ser på kartan. 

För att genomföra geokodning eller omvänd geokodning krävs det att man kan förknippa 

geografiska positioner med Drupal noder, platser och annat innehåll. Modulen Location tillåter 

administratorn till att samla in adresser, genomföra geokodning och associera platserna med 

noder. Vissa kartmoduler kräver att denna modul är färdigt installerad för att allting skall 

fungera, medan andra moduler kan ha en liknande modul inpaketerat i själva kartmodulen. 

Exempelvis Get Locations har en undermodul som baserar sig på Location modulen. 


46 

 

Det finns en modul vid namn IPGV&M eller “IP Geolocation Views & Maps som kan visa på 

en View redan färdigt utplacerade markörer. IPGV&M stöder markördata från bland annat 

GetLocations, Geofield, Geolocation och Location moduler. Modulen samlar ihop data som 

till exempel positionen för en eller flera användare och/eller noder, varefter den slutligen 

sammanfogar informationen till en enda View. IPGV&M kan visa fram markörerna på kartor 

som Google, Leaflet och OpenLayers. Man kan ställa in bland annat hur markörerna 

presenteras på kartan, centrerings möjligheter vid användarens position och diverse olika filter. 

Då man handskas med DrupalGap är det viktigt att man förstår att man inte kan handskas med 

vilka moduler som helst, då PHP inte direkt stöds. Modulen GeoJSON ger en möjlighet att 

visa geografiskt innehåll från Views som JSON data. När applikationer med PhoneGap stöder 

enbart HTML, CSS och JavaScript uppstår det problem då Views använder sig till en stor del 

av PHP för att visa fram innehåll som kartor, markörer, positioner och helt enkelt sådant 

material som kan associeras med geografiskt innehåll. Detta är en lysande modul att installera 

på Drupal sidan ifall man överväger till att skapa applikationen med hjälp av DrupalGap. Då 

man söker efter kartmoduler som stöds på DrupalGap, hittar man bland annat Address Field, 

Geotracker, Geofield och Geofield Gmap. Modulerna kan kombineras för att visa upp en karta 

med användarens nuvarande position. Med redigering av modulernas kod och View gjord i 

JSON format, kan man framlägga en karta med flera markörer och en nedanstående 

förteckning som rangordnar alla noder enligt vilken av dessa som är närmast användarens 

nuvarande position. Detta skapades till applikationen innan DrupalGap idén avkastades. 

3.6 BETYGSÄTTNINGSSYSTEMET 

Betygsättning av innehåll på Internet har blivit ett allt vanligare fenomen. Den tar sig många 

olika skepnader men till de vanligaste tillhör det att man endast ger ett plus då man anser att 

något är bra. Dock med denna metod går det inte att ge negativ feedback, därför används oftast 

en pil upp och/eller pil ner eller ett femstjärnsystem. 

På Pargasapplikationen vill vi dock ha ett unikt betygsättningssystem som inte finns någon 

annanstans. Inspirationen har tagits från webbsidan feber.se som använder ett system som ger 

värme åt artiklar när man betygsätter dem. En Artikel kan exempelvis ha 120° vilket betyder 

att den är otroligt populär med tanke på dess värmegrad. Utöver att den säger temperaturen är 

bakgrunden på graderna också antingen blå eller röd, vilket visualiserar temperaturen. Ett 


47 

 

liknande betygsättningssystem skall implementeras till applikationen för Pargas stad. Istället 

för värme använder vi oss av ett vädersystem, då havet och den grönskande naturen är nära till 

hands för Pargasskärgård. När man ger plus poäng blir vädret finare där solklart är det bästa, 

medan åska eller regn är det sämsta vilket en artikel får då den har mycket negativ feedback. 

Hurdant väder som syns bestäms av medeltalet av rösterna. Enligt beställarna skall en 

nedröstning (downvote) vara värd -3 poäng och en uppröstning (upvote) +2. Detta gjordes för 

att beställarna anser att en negativ feedback skall ha mycket starkare påverkan än en positiv. 

Enligt dem är en missnöjd kund mera benägen till att berätta om upplevelsen till ett stort antal 

personer, medan en nöjd kund kanske enbart berättar till några få vänner. Poängsättnings-

systemet skall reflektera detta. 

En nackdel med ett system som ger poäng åt företag är att de som har dåligt betyg troligen inte 

vill vara med i fortsättningen på applikationen, eftersom det ger dålig publicitet. Det finns 

flera personer och företag som inte kan ta emot kritik utan att gå i försvar. Att kunna ta 

konstruktiv kritik är dock en av de viktigaste egenskaperna hos en bra företagare, för om man 

arbetar vidare och eliminerar orsaken till att man fick dålig kritik blir företaget bara bättre. 

God feedback är också bra eftersom det höjer moralen och personer blir mer motiverade till att 

arbeta. Trots allt detta finns det alltid osofistikerade personer som kommer att nedrösta företag 

och innehåll av hänsynslösa skäl. För att kunna rösta krävs det dock att personen ifråga måste 

vara inloggad. Inloggningen har utsatts som ett krav eftersom då torde tröskeln vara högre till 

att använda oacceptabelt beteende. 

För att möjliggöra betygsättningssystemet använde vi i ett tidigt skede modulerna Fivestar och 

Rate. Det visade sig att de saknade den förmåga som krävs för att få ett skräddarsytt 

betygsättningssystem. 

Fivestar är en modul som enbart har möjligheten att visa det vanliga femstjärniga systemet, 

vilket medföljde att den direkt blev avinstallerad efter vi hade bekantat oss med den. Den 

andra modulen Rate var mycket lovande, om den inte hade haft stora brister med att spara 

röstningsresultaten i realtid. Ibland sparades rösterna på Rate utan problem men för att 

applikationens betygsättningssystem skall vara robust krävs det att den alltid fungerar. 

Modulen som slutligen används är Vote Up/Down. Den har samma funktioner som Rate men 

rösterna blir alltid sparade. Modulen visar som standardläge enbart siffror som resultat då man 

betygsätter. Varje röst är från början värd +1 eller -1 poäng. För att redigera detta krävs det att 


48 

 

lägga till och editera på kodsträngar i modulen. För att kunna förklaras krävs det vetskap om 

vilka filer i modulen som skall redigeras, som i det här fallet är tre stycken. Vud.theme.inc som 

är belägen i modulens källkatalog, den andra är widget.tpl.php finns i modulens 

widget/updown katalog och den en tredje och sista är updown.css befinner sig i samma 

katalog som widget.tpl.php. 

I vud.theme.inc ändras hur mycket varje röst skall vara värd. Detta görs i Kod 13 genom att 

redigera siffrorna i följande kodsträngar till 2 där det står 1 och till -3 där det står -1. 

Kod 13. vud.theme.inc ändring av röstvärdet 

if (!$readonly) { 

  if ($up_access) { 

    $token_up = 

drupal_get_token("vote/$type/$entity_id/1/$tag/$widget_theme"); 

    $variables['link_up'] = 

url("vote/$type/$entity_id/1/$tag/$widget_theme/$token_up/nojs"); 

    $variables['link_class_up'] .= ' use-ajax'; 

    } 

    if ($down_access) { 

      $token_down = drupal_get_token("vote/$type/$entity_id/-

1/$tag/$widget_theme"); 

      $variables['link_down'] = url("vote/$type/$entity_id/-

1/$tag/$widget_theme/$token_down/nojs"); 

      $variables['link_class_down'] .= ' use-ajax'; 

    } 

} 

Följande fil som skall redigeras är widget.tpl.php som är huvudfilen för den widget som 

används inom. Filen bestämmer hur poängen skall synas. Resultatet skall kunna bli 

representerad med fem olika sorter av väder och utöver detta skall det också finnas ett NULL 

läge som existerar då det inte finns några röster att räkna. För att kunna räkna medeltalet av 

rösterna och därefter kunna använda detta på ett effektivt sätt krävs det tre variabler. Två av 

dem existerar inne i modulen men den tredje måste vi skapa. Variablerna är $unsigned_points, 

$vote_count och $voteaverage. $unsinged_points säger hur mycket poäng som har kommit in 

från rösterna. $vote_count är antalet röster och $voteaverage är medeltalet av de två andra 

variablerna. Summan dividerat med antalet. Följande Kod 14 är ett exempel på hur detta utförs 

för det bästa och det sämsta resultatet. 

 


49 

 
Kod 14. widget.tpl.php Visning av vädret efter kalkylation och logisk kontroll 

<?php 

if ($voteaverage >= 1.35) { 

  echo "<div class='level5'>"; 

  echo "<body>  </body>"; 

  echo "</div>"; 

 } 

. 

. 

elseif ($voteaverage < 0) { 

  echo "<div class='level1'>"; 

  echo "<body>  </body>"; 

  echo "</div>"; 

 } 

. 

. 

?> 

Kod 14 berättar att om medeltalet av rösterna är över eller lika med 1.35 kommer den att 

skriva ut div klassen level5, men om medeltalet är under 0 kommer den att skriva ut div 

klassen level1. Klassen level5 är det bästa resultatet medan level1 är det sämsta som man kan 

få. Vädrets design kommer att få sitt utseende från den tredje och sista filen updown.css. 

Bilderna som används av modulen är belägen i en mapp som har namnet weather. 

Kod 15. updown.css Vädrets design 

.level5{ 

background-image: url("weather/level5.png"); 

background-repeat: no-repeat; 

height: 32px; 

width: 32px; 

} 

. 

. 

.level1 { 

background-image: url("weather/level1.png"); 

background-repeat: no-repeat; 

height: 32px; 

width: 32px; 

} 

 


50 

 

3.7 SPRÅKBYTE 

Pargasstad är en turist ort på sommaren vilket innebär att applikationen kräver ett system för 

språkbyte. Det skall finnas tre olika språk, vilka är svenska, finska och engelska. Som 

utvecklare av applikationen har vi till uppgift att skapa en metod för personer att enkelt 

översätta sina artiklar till de ovannämnda språken, men ifall det finns något innehåll som inte 

behövs översättas eller av någon annan orsak inte kommer att bli översatt finns det ett 

språkneutralt läge som innehåll kan ha.  

Översättningen av själva CMS Drupal sker genom att man aktiverar kärnmodulen Locale och 

laddar ned från Drupals hemsidor en språkfil med .po filformatet, varefter filformatet 

importeras till Drupal antingen manuellt eller genom det grafiska gränssnittet (Falk, 2011, s. 

258–259). Översättningen kommer då inte att översätta innehåll, enbart CMS Drupal kommer 

att bli översatt. Man kan välja mellan en stor variation av olika språk men vi vårt fall valde vi 

oss av svenska och finska, då engelska språket kommer med som standarsspråk hos Drupal 

installationen. 

Modulen som hjälper till med översättningen av webbsidan är i18n eller ett annat namn för 

den är Internationalization. Modulen ger möjligheten att översätta menyer, block och 

taxonomi. Utöver det här bidrar den också med möjligheten att byta språk. För att byte av 

språk skall vara enkelt rekommenderas det även att man installerar en tilläggsmodul som 

förbättrar utseendet på språkbytemenyn. Modulen vi använder för detta är Language Switcher 

Dropdown, men det finns ett stort utbud av moduler med liknande funktion. Modulen förser 

sidan med en rullgardinsmeny (drop down menu) för att byta webbsidans aktuella språk. Det 

går också att ställa in webbsidan till att byta standardspråket automatiskt enligt användarens 

språkpreferenser. Detta sker via administrationsvyn för språkdetektering och urval från 

språkkategorin som befinner sig i webbplatsens konfigurationssida.   

3.8 RÄTTIGHETER OCH ROLLHANTERING 

För att en applikation skall fungera och vara robust krävs det att medlemmar inte har alltför 

mycket rättigheter. Principen ”just enough” implementeras till alla rättighetsnivåer förutom för 

administratorn. Denna princip handlar om att användarnas rättighetsnivå skall representera hur 

mycket rättigheter de har tillgång till. Ifall användaren inte är inloggad till applikationen då 

skall personen ifråga inte ha rättigheter till att verkställa destruktiva arbeten på applikationen. 


51 

 

Användningen av olika rättighetsnivåer skall användas på allting som har ett inloggnings-

system där de inloggade kan lägga till innehåll och dylikt. Applikationen för Pargas stad 

kommer att använda tre olika rättighetsnivåer som kräver inloggning. Dessa nivåer kallas för 

roller. De tre rollerna är Administrator, Moderator och medlem, på sidan av de här rollerna 

finns det också den anonyma icke-inloggade sektorn. 

 Administrator är den roll som har alla rättigheter. Den har ansvarar för att saker och 

ting på programmeringsnivå fungerar och att nya funktioner kommer till. Detta innebär 

att en administrator kan göra allting på applikationen som exempelvis att ändra roll-

rättigheterna, vilka innehållstyper som finns och vilka fält som används. De utnämner 

också vilka personer som skall vara moderatorer. Endast de mest pålitliga kan vara en 

sådan eftersom de kan med sina rättigheter förstöra allting på applikationen. 

 Moderatorns huvuduppgift är att överse allting som sker på applikationen och ingripa 

ifall problem på användarnivå uppstår. De kommer att ha rättigheter att blockera 

användare som bryter mot regler. Moderatorer har också rättigheter till att radera och 

editera innehåll som är insatta av andra användare. Moderatorerna kommer också att 

ha tillgång till en medlemslista för att se vilka personer som är registrerade på 

applikationen. 

 Medlemmarna är de personer som kommer att använda applikationen och framförallt 

lägga in nytt innehåll. De har enbart rättigheter att publicera innehåll på sidan som 

exempelvis profiler, evenemang och nyheter. Till en början var det planerat att denna 

roll skulle delas in i två delar, företag och vanliga privat personer. Beställaren hade 

dock önskemål att användarna endast skall ha en användarroll, därmed blev detta utfört 

på det här sättet. 

Tilldelningen av en roll sker direkt när en person registrerar till applikationen. Modulen som 

sköter att personen som får den korrekta rollen heter Auto Assign Role. Modulen kan också 

utföra en hel del andra funktioner, exempelvis går det att ställa in att personer som registrerar 

sig kan välja vilken roll som de vill ha, istället för att det sker automatiskt. Redan i ett tidigt 

skede bestämde vi oss för att endast använda en användarrollstyp på applikationen. Eftersom 

alla användare med rollen medlem kommer att ha samma rättigheter måste det avvaktas ifall 

det missbrukas eller inte. 


52 

 

3.9 BOKMARKERING OCH SPAM-RAPPORTERING 

Applikationen skall också ha funktioner som ger användarna möjlighet att rapportera 

olämpliga kommentarer och bokmarkera intressant innehåll och profiler (Falk, 2011, s. 164–

165). För att uppnå funktionerna har vi tagit i bruk modulen Flag.  

Bokmarkeringsfunktionen kom med automatiskt då den aktiverades. Bokmarkeringen av 

innehåll sker genom att användaren trycker på knappen ”Bokmarkera detta” som finns vid 

nedre kanten av det publicerade innehållet, vilket illustreras vid nedanstående Figur 17. Det 

bokmärkta innehållet kan användaren se vid sin personliga profil, där de också har möjligheten 

att radera sitt bokmärke. 

 

Figur 17. Bokmarkering av publicerat innehåll och spam rapportering över kommentarer. 

Funktionen för att anmäla ovidkommande kommentarer eller spam använder samma princip 

som bokmarkeringsfunktionen men till skillnad från att det syns i profilen kommer nu enbart 

administratörer och moderatorer att kunna se sidan där allt rapporterat innehåll befinner sig. 


53 

 

Denna administrativa sida är gjord med hjälp av modulen Views. Listan visar innehållets titel, 

kommentarens titel, när och av vilken användare den rapporterades. Användarens unika 

identifikationsnummer som rapporterat innehållet syns i tabellen för att motverka missbruk av 

funktionen. Listan kan ses från Figur 18. 

 

Figur 18. Spam-tabellen över ovidkommande kommentarer. 

För att listan av spam-rapporterat innehåll inte skall bli överfull har en ”Inte Spam”-funktion 

satts till som enbart moderatorer och administratörer kan använda. Funktionen möjliggör 

borttagning av alla spam rapporteringar på en kommentar. Funktionen är programmerad med 

hjälp av modulen Rules. Rules är en av de kraftigaste modulerna som Drupal har att erbjuda 

eftersom genom den går det att göra en omfattande mängd tillämpningar som annars skulle 

kräva mycket programmering. Det som vi har gjort är att när man trycker på knappen ”Inte 

Spam” initieras en funktion som söker upp alla användare som har rapporterat kommentaren. 

Funktionen går i ett loop liknande händelseförlopp som kommer att ta bort flaggmarkeringen 

från var och en av användarna som markerat kommentaren som spam. Detta kommer att 

upprepas tills alla spamflaggor är borttagna från kommentaren. Rules inställningarna till 

funktionen illustreras i Figur 19. När väl alla spamflaggor är borttagna blir ”Inte Spam”-

knappen gömd. Den kommer dock tillbaka då någon användare har rapporterat en kommentar 

som spam. 


54 

 

 

Figur 19. Illustration av ”Inte Spam” Rules inställningar. 

3.10  KAMERAFUNKTION 

På applikationer som är i hybrid- eller nativformat är processen för att få en kamera att fungera 

okomplicerat eftersom då har man direkt tillgång till funktionen. Det går dock inte att göra på 

samma sätt i en för en webbapplikationstyp eftersom den, som redan har nämnts, inte har 

tillgång till samma utsträckning av mobila den enhetens funktioner. Men med hjälp av HTML 

5 är det möjligt att få tillgång till kameran direkt från ett bildfält från en webbsida uppbyggd 

med hjälp av Drupal. Koden som används kan ses från Kod 16. 

Kod 16. kamera.js Kamerafunktion till ett bildfält  

function(){ 

$('div.image-widget-data input[type="file"]').each(function(idx, 

item) { 

  $(item).attr('accept', 'image/*,capture=camera'); 

}); } 

Koden kommer att söka efter <input type=”file”> inne i själva bild-widgeten och lägga till ett 

acceptera (accept) attribut som berättar åt den mobila enheten att den har rättigheter att ladda 

upp bilder direkt från den interna kameran. (Cafugo, 2013). Vi vill att kodskriptet skall köras 

på samma gång som webbsidan laddas fram. Det här går att åstadkomma med hjälp av att 

lägga in kod 17 som en referens i Drupal-temats .info fil. 

Kod 17. mobile_responsive_theme.info referens till kamera.js  

scripts[] = js/kamera.js 

Kamerafunktionen krävs för att applikationen skall kunna uppfylla de minimikrav som ställs 

på applikationer som sätts ut på de olika plattformarnas egna butiker. Speciellt då när 


55 

 

webbapplikationer inte är av allmänhet accepterade på applikationsbutiker, men om de har 

nativa funktioner kan de bli godkända. 

3.11  PROGRAMMERING PÅ APPLIKATIONSSIDAN 

Fastän största delen av applikationens innehåll finns på webben krävs det ändå några 

programmeringsingrepp på webbapplikationen för att allting skall fungera. Som redan 

nämndes används PhoneGap som bas, därför är det då enkelt att skapa en applikation för 

utvecklings- och testningssyften samt för själva distribueringen av den färdiga applikationen. 

Utöver detta har man också tillgång till ett brett urval av insticksmoduler. 

Insticksmodulen vi främst använder oss av heter Inappbrowser. Inappbrowser gör det lättare 

för oss att skapa en länk mellan webbsidan och den mobila applikationen. Vanligtvis 

installerars insticksmoduler med hjälp av att sätta en länk inne i applikationens config.xml fil, 

men i det här fallet installeras den genom att kopiera in den till applikationens mapp för 

insticksmoduler. Detta gjordes för att det krävdes några redigeringar i dess kod för att få en 

knapp som stänger av applikationen att fungera på Android operativsystemet istället som en 

tillbakaknapp. Det går att djupare bekanta sig med Inappbrowser ändringarna från källan. 

(Asfgit, 2015). 

När insticksmodulen är installerad går det att använda dess funktioner för att få en webb vy av 

webbsidan. Detta utförs genom att skriva det som finns i Kod 18 in till applikationens 

index.html, noterat med att webbsidans URL-adress skrivs in istället för 'URL till webbsidan'. 

Med hjälp av detta kommer webbsidan att laddas fram då användaren öppnar applikationen på 

sin mobila enhet. 

Kod 18. Applikationens index.html  

<script type="text/javascript" charset="utf-8"> 

document.addEventListener("deviceready", onDeviceReady, false); 

function onDeviceReady() { 

var ref = window.open('URL till webbsidan', '_blank', 'location=no'); 

        ref.addEventListener('loadstart', function(event) { }); 

        ref.addEventListener('loadstop', function(event) { }); 

        ref.addEventListener('loaderror', function(event) 

{ alert('error: ' + event.message); }); 

        ref.addEventListener('exit', function(event) 

{ alert(event.type); }); 

    } 

</script> 


56 

 

4 UTVECKLINGSMÖJLIGHETER 

Webbapplikationen för Pargas stad är till för att demonstrera hurdan applikation som kunde 

skapas med tanke på att den skall fungera som en effektiv informationskälla för alla inom 

staden. Produkten uppfyller de minimikriterierna för att den överhuvudtaget kunde tänkas vara 

användbar. En produkt är trots det aldrig fullständigt färdig, då det finns otaliga idéer för 

utveckling och frågor om hur allting skall skötas då applikationen tas i bruk. Exempelvis kan 

det påvisas att applikationen behöver ett fjärde tilläggspråk, avsaknaden för ett bildgalleri är 

stor och/eller kategorierna över olika företag är alltför få/många. 

4.1 LOJALITETSPROGRAMMET  

Det fanns en tanke på att applikationen skulle innefatta ett lojalitetsprogram som skulle locka 

användarna till att dagligen besöka applikationen. Lojalitetsprogrammet skulle generera poäng 

till användarna då de utför varierande uppgifter som exempelvis betygsätter en måltid på en 

restaurang eller går till en lokal barberare för tionde gången. Med hjälp av poäng kan man 

rangordna användare och publicera på framsidan de mest framgångsrika användarna och 

eventuellt tilldela prestationsmedaljer till deras profil. En idé framställdes att även företag 

kunde förse med belöningar till aktiva användare. Exempelvis kunde det tionde besöket till 

barberaren vara gratis eller till ett förmånligare pris. Detta är förstås upp till var och en av 

företagen att bestämma över ifall de tillåter detta. 

För att lojalitetsprogrammet skall fungera krävs det att metoden på bland annat hur man 

registrerar sitt besök till barberaren sker på ett säkert, enkelt och icke-manipulerbart 

tillvägagångssätt. Till detta var det planerat att använda oss av närfältkommunikationstaggar 

(NFC-taggar). NFC gör det möjligt till att upprätta en radioförbindelse mellan anordningen 

och den mobila enheten genom att de nästan vidrör varandra. På detta sätt kunde man 

registrera besöket och ladda upp informationen till applikationen. Dessa NFC-taggar kostar, 

vilket betyder att företagen skall ansöka om medlemskap för att vara med i detta lojalitets-

program. Medlemmar i lojalitetsprogrammet skall förses med tilläggsfunktioner till deras 

profil, ökad publicitet och även möjlighet till att presentera sina produkter eller tjänster på 

applikationen. Med tanke på de tekniska kraven är de flesta smarttelefoner och lästabletter 

försedda med NFC teknologi. Äldre enheter som inte är försedda med denna teknologi kan 

inte använda dessa NFC-taggar.  


57 

 

4.2 ÖVERLÅTELSE, UPPRÄTTHÅLLANDE OCH UPPDATERINGAR 

Alla filer som är relaterade till webbapplikationen kommer att överlåtas till beställaren. 

Följande filer är: databasen, webbsidans innehåll och själva applikationen. Databasen kommer 

att överlåtas i filformatet .sql, vilket exporteras med hjälp av phpMyAdmin. Webbsidans 

innehåll består av en mapp som går under namnet sites. Mappen kommer att föras över till 

beställarens webbserver. Applikationen kommer att överföras med hela sin mappstruktur 

tillsammans med en distributionsfärdig applikationsfilformat för Android, iOS och Windows. 

I framtiden kommer det att skapas en användarmanual om hur man använder applikationen. 

Användarmanualen kommer att skapas tillsammans med Robert Lönnberg som är ansvarig för 

alla de grafiska elementen. Användarmanualen skall innefatta alla de administrativa verktyg 

som krävs för upprätthållning och utförandet av uppdateringar på applikationen. 

4.3 ÖVERGÅNG TILL NATIV- ELLER HYBRIDAPPLIKATION 

Eftersom applikationen är uppbyggd till att fungera som en webbapplikation är alla funktioner 

insatta på servern, vilket innebär att det inte finns några funktioner på självaste applikationen. 

Detta limiterar dess interna funktionella kapabilitet enormt eftersom åtkomst saknas till de 

flesta nativa funktionerna. För att vi skall kunna använda flera av den mobila enhetens egna 

funktioner krävs det att vi programmerar om den så att den antingen är hybrid eller nativ.  

Om applikationen skall fungera som hybrid är det PhoneGap som används och utöver detta 

kan DrupalGap också användas då den har fått förmågan att utnyttja mer avancerade 

funktioner i framtiden. Om man dock enbart använder PhoneGap krävs det att hela 

applikationen byggs upp från grunden, vilket innebär att allt det innehåll som redan finns på 

Drupal hemsidan går förlorat. Samma gäller det om man gör om allting till nativ-applikation. 

Den nativa lösningen kräver att applikationen programmeras enskilt till varje plattform som är 

otroligt klumpigt eftersom applikation ändå kräver en Internetanslutning för att fungera. 

Den mest logiska lösningen i framtiden är att övergå till en applikation som använder 

DrupalGap eftersom det då enbart krävs mindre konfigurationer på serversidan för att få det att 

fungera. Genom DrupalGap har vi också en möjlighet att använda PhoneGaps insticksmoduler 

vilket ger oss förmågan att på ett smidigt sätt använda en stor del av de nativa funktionerna 

hos den mobila enheten. DrupalGap tillåter oss också att använda allt innehåll som redan finns 

på webbsidan. Inget material går förlorat i processen. 


58 

 

5 SLUTDISKUSSION  

Då examensarbetet anförtroddes till oss blev det klart att produkten skulle bli en otroligt 

omfattande applikation men trots det har projektet varit mycket givande och en lärorik 

upplevelse för oss. Under utvecklingsprocessen har vi fått nöjet till att bekanta oss med 

DrupalGap, webbapplikationsprogrammering och Drupals omfattande utbud på ständigt nya 

moduler, vilket till en stor del varit nya obekanta områden. 

I ett tidigt skede på sommaren 2015 påbörjade vi projektet att skapa en applikation för Pargas 

stad. En hel del arbetstimmar gick åt till DrupalGap utveckling, vilket med tiden förkastades 

då vårt projekt kräver mer funktionalitet vilket DrupalGap tillsvidare inte kunde tillge då 

systemet är relativt nytt. Med beställarens tillåtelse övergick vi till att skapa en webb-

applikation med Drupal som bakgrundsprogram (backend). 

Informationsöverföring, händelseförlopp, problem, avklarade uppgifter och förslag på idéer 

har skett på ett smidigt sätt trots att vi har arbetat på skilda arbetsplatser. Problem har ständigt 

dykt upp under projektets gång, men man har löst dem genom att man noggrant går igenom 

vad och varför problemet uppstått. Vanligtvis kan det vara att lösningen till ett problem är 

alltför invecklad eller att det skett ett tankefel vilket har varit orsaken till att man inte kommit 

vidare. Därför har det varit till en stor hjälp att arbeta tillsammans då man inte behöver sitta 

ensam med sina problem, utan man kan fråga om hjälp och få en annan synvinkel på 

problemet. 

Under själva arbetet använde vi oss av ett mobilt anpassat tema på Drupal, för att se hur 

innehållet skulle se ut på en mobil enhet med en mindre skärmbredd. Funktionerna lades in till 

webbsidan efter hand då de blev färdiga. Vi var dock fullständigt medvetna om att när 

applikationen får sin egentliga design och layout, vilket hade sin start på hösten 2015, blir 

funktionerna omplacerade. En del av funktionerna stängdes av för att underlätta design-

processen, då det preliminära utkastet inte innefattade placeringen av alla funktionerna. 

Efterhand har enstaka funktioner funnit sina rättmätiga platser, men en stor del är tillsvidare 

avstängda eller omtumlade av designen och funktionsförhindrade. 

Applikationen skall fungera som en grund till att flera städer och inte enbart Pargas stad tar i 

bruk en tjänst som tillåter företag, privatpersoner och turister på ett underlättat sätt skall kunna 

kommunicera med varandra. Framförallt skall företag ha möjligheten att förmedla information 


59 

 

effektivt till ett större antal användare genom applikationen. Förmedlingen av information 

skall förhoppningsvis ge en större kundkrets till företagen. Den nutida situationen vid städer är 

att personer föredrar att utföra sina ärenden vid större köpcenter än vid lokala företag. 

Applikationen skall göra lokala företag attraktivare för den potentiella kundkretsen genom att 

använda olika knep, som bland annat det planerade lojalitetsprogrammet. 

Examensarbetets slutprodukt är en lätthanterlig webbapplikation. Applikationen omfattar alla 

de behövliga funktionerna för att möjliggöra detta, vilka är språkbyte, användarinloggning, 

skapandet av nytt innehåll och en företagsprofil.  


60 

 

KÄLLFÖRTECKNING 
 

LITTERATUR 

Hagberg, P. & Hellström A., 2002. Kom igång med webbutveckling (Uppl. 2). Lund: 

Studentlitteratur. 

Falk J., 2011, Drupal 7: Börja Här, Lund: Studentlitteratur 

 

ELEKTRONISKA KÄLLOR 

Asfgit, [Android] add hardware back button support. Uppdaterad 04.03.2015 

https://github.com/apache/cordova-plugin-inappbrowser/pull/86/files [hämtat: 

21.09.2015] 

Batigolix, Boggs, G., Calebtr & HongPong, Quick install for developers (command line). 

Uppdaterad 09.12.2014  

https://www.drupal.org/documentation/install/developers [hämtat: 15.09.2015] 

Brown, M., Understanding LAMP. Publicerat 01.12.2005 

http://www.serverwatch.com/tutorials/article.php/3567741/Understanding-LAMP.htm 

[hämtat: 09.09.2015] 

Budiu, R., Mobile: Native Apps, Web Apps, and Hybrid Apps. Publicerat 14.09.2013 

http://www.nngroup.com/articles/mobile-native-apps/ [hämtat: 28.08.2015] 

Cafugo, Add images to Drupal from your mobile device. Publicerat 26.4.2013 

http://cafuego.net/2013/04/26/add-images-drupal-your-mobile-device [hämtat: 

01.10.2015] 

Drupal, History. (u.å.)a  

https://www.drupal.org/about/history [hämtat: 15.09.2015] 

Drupal, Security. (u.å.)b  

https://www.drupal.com/feature/security [hämtat: 15.09.2015] 

Korf, M., & Oksman, E., Native, HTML5, or Hybrid: Understanding Your Mobile Application 

Development Options. Uppdaterad april 2015  

https://developer.salesforce.com/page/Native,_HTML5,_or_Hybrid:_Understanding_Yo

ur_Mobile_Application_Development_Options [hämtat: 09.09.2015] 

McCourt, C., A Guided Tour of Drupal's Settings.php. Publicerat 21.4.2013 

https://www.ostraining.com/blog/drupal/settings-php/ [hämtat: 23.09.2015] 


61 

 

Pargas, Allmän information om staden. (u.å.) 

http://www.pargas.fi/web/kommuninfo/info_om_staden/sv_SE/info/ [hämtat: 

21.09.2015] 

PhoneGap, About the Project. Uppdaterad 2015  

http://phonegap.com/about/ [hämtat: 09.09.2015] 

Tyler.frankentstein, Views Render Array. Uppdaterat 15.09.2014  

http://drupalgap.org/node/219 [hämtat: 07.10.2015] 

 

 

 


62 

 

FIGURFÖRTECKNING 

Figur 1. PhoneGap Build användargränssnitt. .......................................................................... 11 

Figur 2. DrupalGap Service inställningar. ................................................................................ 12 

Figur 3. En illustrering över de tre applikationstyperna (Korf och Oksman, 2015, omarbetad av 

skribenterna). ............................................................................................................................ 15 

Figur 4. Google Chromes verktyg för programmerare. ............................................................ 18 

Figur 5. Illustration på hur LAMP programmen fungerar tillsammans (Brown, 2015, 

omarbetad av skribenterna). ..................................................................................................... 25 

Figur 6. Ubuntu server gränssnitt. ............................................................................................ 26 

Figur 7. Wysiwyg visualiseras. ................................................................................................ 31 

Figur 8. Implementerad IFrame till webbapplikationen. .......................................................... 32 

Figur 9. Överskådning av Evenemangs Views inställningar. ................................................... 33 

Figur 10. Illustration av applikationens menyer från matkategorin. ........................................ 35 

Figur 11. Matematisk kalkylation med Captcha. ...................................................................... 36 

Figur 12. Exempel på Facebooks Valid OAuth redirect URIs ................................................. 37 

Figur 13. Illustration the administrativa fönstren vid Organic Group-innehåll. ....................... 38 

Figur 14. Överblick på en View för en Get Locations karta. ................................................... 41 

Figur 15. Get Locations Marker Cluster-funktion. ................................................................... 41 

Figur 16. Vägbeskrivning med Get Directions. ........................................................................ 44 

Figur 17. Bokmarkering av publicerat innehåll och spam rapportering över kommentarer. ... 52 

Figur 18. Spam-tabellen över ovidkommande kommentarer. .................................................. 53 

Figur 19. Illustration av ”Inte Spam” Rules inställningar. ....................................................... 54 

 

  


63 

 

KODFÖRTECKNING 

Kod 1. Kommando tabell för installation av Drupal .................................................................. 7 

Kod 2. config.xml, installation av en insticksmodul för PhoneGap Build ............................... 11 

Kod 3. settings.js, Till vilken webbplats applikationen är kopplad till, dess endpoint och typ av 

applikation. ............................................................................................................................... 13 

Kod 4. settings.js, installation av modul ................................................................................... 14 

Kod 5. settings.js, Införing av modulfunktion till meny .......................................................... 14 

Kod 6. Exempel på HTML inuti PHP, vilket är återigen inuti HTML..................................... 22 

Kod 7. Exempel på länkningen mellan en extern JavaScript fil till HTML ............................. 22 

Kod 8. Ett exempel på skillnaden mellan JavaScript och jQuery ............................................ 23 

Kod 9. Exempel på länkningen mellan en extern CSS fil till HTML ...................................... 24 

Kod 10. Exempel på Media Query ........................................................................................... 24 

Kod 11. Kommando tabell för Uncomplicated firewall ........................................................... 28 

Kod 12. getlocations_fields.css. Visuella ändringar................................................................. 43 

Kod 13. vud.theme.inc ändring av röstvärdet ........................................................................... 48 

Kod 14. widget.tpl.php Visning av vädret efter kalkylation och logisk kontroll ..................... 49 

Kod 15. updown.css Vädrets design ......................................................................................... 49 

Kod 16. kamera.js Kamerafunktion till ett bildfält ................................................................... 54 

Kod 17. mobile_responsive_theme.info referens till kamera.js ............................................... 54 

Kod 18. Applikationens index.html .......................................................................................... 55 

 

 


 

 
 

BILAGA 1 

TEKNISKA BEGREPP 

API = Applikationsprogrammeringsgränssnitt kommer från det engelska ordet Application 

Programming Interface. Är en detaljerad förteckning om hur applikationer får kommunicera 

med programvara. 

CMS = CMS står för Content Management System och på ren svenska betyder 

innehållshanteringssystem. Hanterar och publicerar olika slags av informationsrikt innehåll. 

Cookies = Är en datafil och som används av webbplatser för att exempelvis upprätthålla 

besökarens temporära information eller att komma ihåg ett sparat lösenord. 

Domännamn = Är en webbsidans namn. Exempelvis adress.com. 

FTP = File Transfer Protocol är ett applikationsprotokoll och har sitt användningsområde då 

man skall föra över en fil från en dator till en annan via Internet. 

GUI = Graphical User Interface eller grafiskt användargränssnitt. Underlättar samarbetet 

mellan dator och människa, genom att framlägga grafiska ikoner istället för rå text. 

IFrame = IFrame betyder Inline Frame och handlar om att bädda in ett HTML-dokument till 

ett annat HTML-dokument. Dess huvudsakliga användningsområde är att infoga innehåll från 

en annan källa. 

Kodsträng = En programmeringsterm över en liten region av kod. 

Omvänd geokodning = Vid omvänd geokodning använder man geografiska koordinater för att 

finna en definition av positionen. Det mest typiska är ortnamn eller postadresser. 

Insticksmodul (plugin) = Är en mjukvaru komponent som lägger till en funktion till ett 

program. 

REST-server = Representational State Transfer-server redogör hur man kan vidareförmedla 

information och tjänster från en maskin till en annan. 

Root = En speciell användare med administrationsrättigheter för systemet. 

SDK = Software Development Kit är en samling av flera utvecklingsverktyg vilka möjliggör 

programmeringen av applikationer till ett specifikt programvarupaket eller 

utvecklingsplattform. 

SSH = En förkortning för namnet Secure Shell. Är ett applikationsprotokoll och används för 

att koppla samman en säker förbindelse från en dator till en annan på Internet. 

  


 

BILAGA 2 

LISTA ÖVER MODULER I ANVÄNDNING 

Modul namn Version Datum installerad Kategori 

Admin menu 7.x-3.0-rc5 01.05.2015 Administration 

Autoassignrole 7.x-1.0-beta4 13.08.2015 Registrering 

Captcha 7.x-1.3 02.05.2015 Säkerhet 

Ctools 7.x-1.7 02.05.2015 Administrations verktyg 

Date 7.x-2.8 02.05.2015 Datum och tid 

Entity 7.x-1.6 10.08.2015 Enhets extension 

Entityreference 7.x-1.1 13.08.2015 Entity som Field type 

Fboauth 7.x-2.0-rc1 10.08.2015 Inloggning 

File Entity 7.x-2.0-beta2 18.08.2015 Filhantering 

Flag 7.x-3.6 13.08.2015 Flaggning 

Flippy 7.x-1.4 08.09.2015 Fram och tillbaka 

navigation. 

Field Collection 7.x-1.0-beta8 12.10.2015 Fältgruppering 

Get Directions 7.x-3.2 28.08.2015 Vägbeskrivning 

Get Locations 7.x-1.16 & 7.x-2.x-

dev 

19.08.2015 & 

28.08.2015 

Karta 

i18n 7.x-1.12 02.05.2015 Översättning 

jQuery update 7.x-2.5 02.05.2015 jQuery bibliotek 

uppdatering 

Language Switcher 

Dropdown 

7.x-2.5 13.08.2015 Språkhantering 

Libraries 7.x-2.2 02.05.2015 Bibliotek 

Logintoboggan 7.x-1.5 11.08.2015 Registrering/inloggning 

Media 7.x-2.0-beta1 18.08.2015 Multimedia filhantering 

Menu per role 7.x-1.x-dev 14.08.2015 Roll administration 

Node Subpages 7.x-2.1 09.10.2015 Nodindelning 

Organic group 7.x-2.7 13.08.2015 Profil och grupper 

Registration 7.x-1.5 15.08.2015 Registrering till 

evenemang 

Rules 7.x-2.9 02.05.2015 Onsite scripting 

Smart IP 7.x-2.41 19.08.2015 IP positionering 

Token 7.x-1.6 02.05.2015 API för hanteringstjänster 

Variable 7.x-2.5 13.08.2015 API för variabler & 

metadata 

Views 7.x-3.11 02.05.2015 Vymanipulation 

Vote Up/Down 7.x-1.0-alpha1+3-

dev 

08.09.2015 Röstning 

Votingapi 7.x-2.12 24.08.2015 API för röstning 

Wysiwyg 7.x-2.2 02.05.2015 Textbehandlare 


 

BILAGA 3 

LISTA ÖVER BORTGALLRADE KARTMODULER 

Modul namn Version 

Address Field  7.x-1.1 

Geofield  7.x-2.3 

Google Map Field  7.x-2.16 

GeoJSON  7.x-1.0-beta2 

Geolocation  7.x-1.6 

IPGV&M 7.x-1.27 

Leaflet 7.x-1.1 

Location  7.x-3.7 

OpenLayers  7.x-3.0-beta3 & 7.x-3.x-dev 

Simple Gmap 7.x-1.2 

Staticmap  7.x-1.x 

 


