

Comment *uploader* par FTP des pages WEB ?

Index :

1. Le problème
 2. Mettre en place des pages sur un serveur WEB.
 1. [Préparer les fichiers](#)
 2. [Créer une page d'entrée](#) sur votre site
 3. [Arborescence FTP et WEB !?](#)
 4. [Vérifier les liens en local](#)
 5. [Poser sur le serveur](#)
-

Le problème :

Pour être accessibles au monde entier, les pages WEB doivent être déposées sur un serveur spécialisé (HTTP) qui répondra aux demandes des fureteurs, afin qu'elles puissent être visualisées. Cette page décrit comment **on les pose sur le serveur**, à l'aide du protocole FTP (FTP= manière de correspondre entre deux ordinateurs pour passer des fichiers).

Naturellement ces pages devront encore être *liées* (des liens doivent y pointer) pour être lues.

Mettre en place des pages sur un serveur WEB.

Exemple choisi ici : L'éditeur de WEB Home Page contient un client FTP. Sinon d'autres clients FTP existent ([FETCH](#) ou [Anarchie](#) ou [VicomSoft](#)* sur Mac, [WSFTP](#) ou [Windows Commander](#)(Qui est bien plus qu'un client FTP, sous PC) encore [FTPExpert](#)

Préparer les fichiers

Selon les serveurs (UNIX, NT, NeXT, Mac, etc.) les cas sont différents.

Comme souvent la "compatibilité" passe par le plus restrictif des cas de figure.

Les fichiers doivent avoir des noms sans espaces.

les suffixes sont très importants (fichier.html fichier.gif fichier.jpeg)

Il faut éviter les caractères accentués.

Se limiter à l'alphabet strict, au soulignement et au tiret.

Il faut prêter attention aux majuscules.

Donc évitez

```
ça c'est la fête !  
nOm> /délirant : image!?
```

Choisissez plutôt :

```
la_fete.html  
fou.gif
```

Pour l'organisation des fichiers dans des dossiers : Créez un dossier qui ne contient que les fichiers du site, appelé par exemple : `site_cours_web` et dans lequel vous mettrez tous les fichiers html et un dossier `images` dans lequel vous mettrez les fichiers d'images.

Créer une page d'entrée sur votre site :

En principe vous devrez créer une page qui est le point d'entrée de votre site :

Elle devra être placée dans le dossier qui est prévue pour vous sur le serveur. Par convention, selon le serveur, elle doit s'appeler `index.html` ou `welcome.html`.

Souvent on peut s'inspirer d'un modèle fourni : Affichez dans votre browser la page modèle (si une page modèle vous a été proposée) et prenez-la (Sauver sous... en format Source depuis le Browser) ouvrez-la dans Home Page, et modifiez-la à votre goût, créez des liens vers vos pages.

Arborescence FTP et WEB !?

Souvent l'URL complète pour poser le fichier (FTP) n'est (en partie) pas la même que celle pour lire ces pages WEB (HTTP).

Vérifier les liens en local

Si vous avez changé les noms des fichiers, il faudra souvent rectifier les liens y faisant référence. Une fois votre site composé et renommé, activez la fonction prévisualiser et activez tous les liens. Parcourez votre site dans tous les sens.

Testez les liens externes en actionnant le bouton `Prévisualiser` dans `Navigator`

Poser sur le serveur

Utilisez la fonction `Accès distant` : `Télécharger` du menu `Fichier` pour apporter chaque

fichier sur le serveur auquel vous avez accès.

Votre Identification et votre mot de passe vous seront nécessaires.

Pour effacer un fichier sur le serveur, la fonction `Parcourir` du menu `Transmettre` contient un bouton `Effacer`.

Autres clients FTP :

Le client FTP intégré dans Home page convient bien pour uploader une page à la fois, mais pour un site entier parfois il bute sur des fichiers invisibles, ou d'autre nature (.pdf par exemple) etc.